MCR-87-578 EP 2.1 Space Station Integrated Propulsion and Fluid System Study Fluid Systems Configuration Databook Contract No. NAS8-36438 July 9, 1987 L. Rose B. Bicknell D. Bergman S. Wilson Prepared for D. Fester Program Manager NASA Marshall Space Flight Center Alabama 35812 Martin Marietta Denver Aerospace P. O. Box 179 Denver, Colorado 80201 (NASA-CR-179215) SPACE STATION INTEGRATED PROPULSION AND FLUID SYSTEM STUDY: FLUID SYSTEMS CONFIGURATION DATABOOK (Martin Marietta Aerospace) 99 p Avail: NTIS HC A05/MF A01 CSCL 2 N88-11753 ris HC Unclas CSCL 21H G3/20 0109768 # Table of Contents | | | ontents | | |-------|-------|--|----| | List | of Ta | bles | Ĺv | | | | breviations and Acronyms | | | | word | | | | Intro | ducti | on | 1 | | 1.0 | Unite | d States Laboratory Module | 2 | | | 1.1 | United States Laboratory Overall Requirements | 2 | | | 1.2 | United States Laboratory Fluid Systems Requirements | 2 | | | 1.3 | United States Laboratory Fluid Systems Descriptions and Configurations | 2 | | | | | 24 | | 2.0 | Habit | ation Module and Airlocks | 25 | | | 2.1 | Habitation Module and Airlocks Overall Requirements 2 | 25 | | | | | 25 | | | 2.3 | Habitation Module and Airlocks Fluid Systems Descriptions 2 | 25 | | | | and Configurations Habitation Module and Airlocks References | 25 | | 3.0 | Logis | tics Elements | 26 | | | 3.1 | Logistics Elements Overall Requirements | 26 | | | | | 27 | | | | | | | | | and Configurations | 27 | | | 3.4 | Logistics Elements References | 30 | | 4.0 | Japan | ese Experimental Module (JEM) | 31 | | | 4.1 | Japanese Experimental Module Overall Requirements | 31 | | | | | 31 | | | | Japanese Experimental Module Fluid Systems Descriptions 3 and Configurations | 34 | | | | | ¥7 | | 5.0 | Colum | bus Module | 48 | | | 5.1 | Columbus Module Overall Requirements | 48 | | | 5.2 | Columbus Module Fluid Systems Requirements | 48 | | | 5.3 | Columbus Module Fluid Systems Descriptions | 48 | | | | and Configurations | | | | 5.4 | Columbus Module References | 19 | | 6.0 | Integ | rated Waste Fluid System (IWFS) | 50 | | | 6.1 | Integrated Waste Fluid System Overall Requirements 5 | 50 | | | | | 50 | | | | Integrated Waste Fluid System Description and Configuration 5 | | | | | Integrated Waste Fluid System References | | | 7.0 | Integrated water System | • 50 | |------|--|------| | | 7.1 Integrated Water System Overall Requirements | | | | 7.3 Integrated Water System Description and Configuration | | | | 7.4 Integrated Water System References | | | | | | | 8.0 | Integrated Nitrogen System (INS) | . 62 | | | 8.1 Integrated Nitrogen System Overall Requirements | | | | 8.2 Integrated Nitrogen System Requirements | | | | 8.3 Integrated Nitrogen System Description and Configuration | . 62 | | | 8.4 Integrated Nitrogen System References | | | 9.0 | Environmental Control and Life Support System | . 71 | | | 0.1. Tourism and 1.0 and 1.1. The formula formula December 1.1. December 1.1. | 71 | | | 9.1 Environmental Control and Life Support System Overall Requirements | | | | 9.2 Environmental Control and Life Support System Fluid Subsystems Requirements | • /1 | | | 9.3 Environmental Control and Life Support System Fluid Subsystems Descriptions and Configurations | . 72 | | | 9.4 Environmental Control and Life Support System References | . 78 | | 10.0 | Thermal Control System | . 79 | | | · | | | | 10.1 Thermal Control System Overall Requirements | | | | 10.2 Thermal Control System Fluid System Requirements | | | | 10.3 Thermal Control System Fluid System Description and Configuration | . 81 | | | 10.4 Thermal Control System References | . 83 | | 11.0 | Attached Payloads | . 84 | | | | | | | 11.1 Attached Payloads Overall Requirements | | | | 11.2 Attached Payloads Fluid Systems Requirements | | | | 11.3 Attached Payloads Fluid Systems Descriptions and Configurations | . 85 | | | 11.4 Attached Payloads References | . 85 | | 12.0 | Fluid Service/Vehicle Accommodations | . 86 | | | 12.1 Fluid Servicer/Vehicle Accommodations Overall Requirements | . 86 | | | 12.2 Fluid Servicer/Vehicle Accommodations Fluid Systems Requirements. | | | | 12.3 Fluid Servicer/Vehicle Accommodations Fluid Systems Descriptions . | | | | and Configurations 12.4 Fluid Servicer/Vehicle Accommodations References | go | # LIST OF ILLUSTRATIONS | 1.3-1 | Process Material Management System Overview | | | | 5 | |--------|---|---|---|---|----| | 1.3-2 | General Design Concept for USL Storage and Distribution | | | | | | | | | | | | | 1.3-3 | PMMS Water Supply Design Concept | | | | | | 1.3-4 | USL Cryogenic Refrigeration System | | | | | | 1.3-5 | Overview of the Process Waste Handling System | | | | | | 1.3-6 | Process Waste Handling System Design Concept | • | • | • | 17 | | 1.3-7 | PMMS Water Supply and Recovery System | • | • | • | 20 | | 1.3-8 | Experiment Vacuum Vent System Design Concept | • | • | • | 22 | | 4.3-1 | JEM ECLSS Schematic | • | • | • | 36 | | 4.3-2 | Thermal Control System and Emergency Battery Vent | | | | | | 4.3-3 | Experiment Gas Supply Schematic | • | • | • | 41 | | 4.3-4 | Vacuum and Gas Vent | • | • | • | 44 | | 4.3-5 | Experiment Water Supply and Waste Water Management | • | • | • | 47 | | 6.3-1 | Integrated Waste Fluid System | ٠ | • | • | 52 | | 7.3-1 | Schematic of the Integrated Water System | • | • | • | 59 | | 8.3-1 | Integrated Nitrogen System Functional Diagram | ٠ | • | • | 63 | | 8.3-2 | Integrated Nitrogen System Resupply Subsystem Schematic | • | • | • | 67 | | 8.3-3 | Integrated Nitrogen System Storage Subsystem Schematic | • | | • | 69 | | 8.3-4 | Integrated Nitrogen System Distribution Subsystem | • | • | • | 70 | | 9.3-1 | Environmental Control and Life Support System (ECLSS) Schematic | • | • | | 73 | | 10.3-1 | USL Thermal Control System | • | • | | 82 | | 12.5-1 | Superfluid Helium Tanker Fluid System Schematic | | | | | # LIST OF TABLES | | | _ | |--------|---|----| | 1.1-1 | Overall Requirements for the United States Laboratory | 2 | | 1.2-1 | Fluid Systems Requirements for the United States Laboratory | 3 | | 1.3-1 | USL Process Material Management System Fluid Inventory Requirements . | 6 | | 1.3-2 | USL Process Material Management System Fluid Interface Requirements . | 7 | | 1.3-3 | USL Process Material Management System Component List | 9 | | 1.3-4 | Process Water Purity Requirements | 13 | | 1.3-5 | Liquid and Gaseous Wastes from USL Experiments | 18 | | 1.3-6 | Potential Gas Phase Chemical Reactions in a Common Vent Line | 21 | | 1.3-7 | Vacuum Vent System Component List | 23 | | 3.1-1 | Overall Requirements for the Logistics Elements | 27 | | 3.2-1 | Logistics Elements Fluid System Requirements | 27 | | 3.3-1 | Logistics Elements Delivery and Return Requirements | 28 | | 4.1-1 | Overall Requirements for JEM | 31 | | 4.2-1 | JEM Fluid Resupply and Disposal Requirements | 32 | | 4.2-2 | Fluid System Requirements for the JEM | 34 | | 4.3-1 | Fluid Inventory Requirements for the JEM Housekeeping Fluid System | 38 | | 4.3-2 | Fluid Interface Requirements for the JEM Housekeeping Fluid System | 39 | | 4.3-3 | JEM Experiment Supply and Disposal Fluid Requirements | 42 | | 4.3-4 | JEM Experiment Supply and Disposal Fluids Interface Requirements | 43 | | 4.3-5 | JEM Waste Fluids (lbm/year) | 46 | | 5.3-1 | Columbus Module Waste Fluids | 48 | | 6.1-1 | Overall Requirements for the Integrated Waste Fluid System | 50 | | 6.2-1 | Integrated Fluid System Requirements | | | 6.3-1 | Integrated Waste Fluid System Fluid Inventory Requirements | | | 6.3-2 | Integrated Waste Fluid System Fluid Interface Requirements | | | 6.3-3 | Integrated Waste Fluid System Component List | | | 7.2-1 | Integrated Water System Requirements | | | 7.3-1 | Variables that Affect Space Station Water Balance and the Baseline | | | | Configuration | | | 7.3-2 | Excess Water Generated from the Orbiter | 60 | | 7.3-3 | Integrated Water System Fluid Inventory Requirements | 61 | | 7.3-4 | Integrated Water System Fluid Interface Requirements | | | 7.3-5 | Integrated Water System Component List | | | 8.2-1 | Integrated Nitrogen System Fluid Requirements | 62 | | 8.3-1 | Integrated Nitrogen System Fluid Inventory Requirements | 64 | | 8.3-2 | Integrated Nitrogen System Fluid Interface Requirements | 65 | | 8.3-3 | Integrated Nitrogen System Resupply Subsystem Component List | 68 | | 8.3-4 | Integrated Nitrogen System Storage Subsystem Component List | 68 | | 8.3-5 | Integrated Nitrogen System Distribution Subsystem Component List | 68 | | 9.2-1 | ECLSS Subsystem Fluid Requirements | | | 9.3-1 | ECLSS Fluid Inventory Requirements | | | 9.3-2 | ECLSS Fluid Interface Requirements | | | 9.3-3 | ECLSS Component List | | | 10.1-1 | Thermal Control System Overall Requirements | 79 | | 10.1-1 | Thermal Control System Heat Rejection Capability | | | 11.1-1 | Attached Payloads Overall Requirements | 84 | | 11.2-1 | Annual Waste Gases from Attached Payloads | 85 | | 12.3-1 | Primary Superfluid Helium Tanker Requirements | 87 | | 12.3-1 | Superfluid Helium User Database | 88 | | 12.3-2 | Superfluid Helium Tanker Component List | | | エム・リーン | - paheritata Deffam fanger combonent Digg | フエ | # ABBREVIATIONS AND ACRONYMS | AFD | Aft Flight Deck | |------------|---| | ACS | Attitude Control System | | ACS | Atmosphere Control and Supply | | AR | Atmosphere Revitalization | | B-CRS | Bosch Caron Reactor Subsystem | | CFE | Continuous Flow Electrophoresis | | ECLSS | Environmental Control and Life Support System | | EEU | Extra-vehicular Excursion Unit | | ELM | Experimental Logistics Module | | ESA | European Space Agency | | EVA | Extra-vehicular Activity | | F | Fahrenheit | | FDS | Fire
Detection and Suppression | | FMS | Fluid Management System | | GPF | Gas Processing Facility | | HFM | Hollow Fiber Membrane | | HPTA | High Pressure Tank Assembly | | HR&T | Heat Rejection and Transport | | IFMS | Integrated Fluid Management System | | IOC | Integrated Operational Capability | | IOC | Integrated Operations Configuration | | INS | Integrated Nitrogen System | | IWFS | Integrated Waste Fluid System | | IWS | Integrated Water System | | JEM | Japanese Experiment Module | | кон | Potassium Hydroxide | | kW | Kilowatt | | 1b | Pound | | 1bm | Pounds Mass | | LHe | Liquid Helium | | MEOP | Maximum Expected Operating Pressure | | MLI | Milti-Layer Insulation | | MMU | Manned Maneuvering Unit | | MORL | Manned Orbiting Research Laboratory | | MSFC | (George C.) Marshall Space Flight Center | | NASA | National Aeronautics and Space Administration | | NASDA | National Space Development Agency (Japanese) | | NHB | NASA Handbook | | NSTS | National Space Transportation System | | OMV | Orbital Maneuvering Vehicle | | ORU | Orbit Replaceable Unit | | OSCRS | Orbital Spacecraft Consumable Resupply System | | OTV | Orbital Transfer Vehicle | | PLC | Pressurized Logistics Carrier | | PM | Payload Module | | PMMS | Process Material Management System | | PPV | Portable Pressure Vessels | | psia | Pounds Per Square Inch Absolute | | PWHS | Process Waste Handling System | | RF | Radio Frequency | | RMS | Remote Manipulator System | | | | # ABBREVIATIONS AND ACRONYMS (continued) | SFHe | Superfluid Helium | |-------|-----------------------------------| | SFHT | Superfluid Helium Tanker | | SIRTF | Space Infrared Telescope Facility | | SMR. | Sabatier Methanation Reactor | | SS | Space Station | | SSP | Space Station Program | | SSPE | Space Station Program Element | | TBD | To Be Determined | | TBS | To Be Determined by Supplier | | TCS | Thermal Control System | | TED | Thermoelectric Device | | THC | Temperature and Humidity Control | | ULC | Unpressurized Logistics Carrier | | USL | United States Laboratory | | U.S. | United States | | WHS | Waste Handling System | | WM | Waste Management | | | | # FOREWORD This report was prepared by Martin Marietta Space Systems Company, under Contract NAS8-36438 in compliance with data submittal requirement J-1-3 in the Statement-of-Work. The contract is being administered by Marshall Space Flight Center, Huntsville, Alabama. Mr. John Cramer is the NASA Project Manager. ### INTRODUCTION This databook contains fluid system requirements and system descriptions for Space Station Program Elements. Program elements include the United States and International modules, integrated fluid systems, attached payloads, fluid servicers and vehicle accommodation facilities. Fluid system requirements and system configurations were derived from the DR-02, "Databooks from Work Package 1" and October 19896 Fluids Integrated Panel Data. Data contained in this document was used to generate EP 2.2, "Space Station Program Fluid Inventory Databook." The fluid system requirements and system descriptions of each Space Station Program Elements are defined in the following sections. ``` Section 1.0 United States Laboratory Section 2.0 Habitation Module and Airlocks Section 3.0 Logistics Elements Section 4.0 Japanese Experimental Module Section 5.0 Columbus Section 6.0 Integrated Waste Fluid System Section 7.0 Integrated Water System Section 8.0 Integrated Nitrogen System Section 9.0 Environmental Control and Life Support System Section 10.0 Thermal Control System Section 11.0 Attached Payloads Fluid Services/Vehicle Accommodations Section 12.0 ``` Each section includes a discussion of the overall system requirements, specific fluid systems requirements and system descriptions. The system descriptions contain configurations, fluid inventory data and component lists. In addition, a list of information sources are referenced at the end of each section. #### 1.0 UNITED STATES LABORATORY MODULE ### 1.1 UNITED STATES LABORATORY OVERALL REQUIREMENTS The USL will be a multidiscipline facility for payload accommodation within a pressurized habitable volume. It will accommodate materials research and development most sensitive to acceleration, research in basic science requiring long duration of extremely low acceleration levels, life sciences research relating to benefits of and adaption to long duration exposure to extremely low acceleration levels and control and monitoring of user-attached pressurized modules and selected external attached payloads. The microgravity requirement of 10^{-5} for payload operations will enhance materials processes and allow for the advancement of knowledge and the development of process controls. The USL will also accommodate the scale-up to pilot plant operations and the operation of pre-production and commercial facilities in space. The overall requirements for the United States Lab (USL) Module are presented in Table 1.1-1. Table 1.1-1 Overall Requirements for the United States Laboratory - 1) Accommodate the performance of selected complements of experiments. - 2) Provide cooling of 6 kW with selected double-rack cooling of 15 kW to accommodate experiment compliments. - 3) Provide a process fluids system. - 4) Provide a vacuum vent system. - 5) Provide a waste management system. # 1.2 UNITED STATES LABORATORY FLUID SYSTEMS REQUIREMENTS Fluid requirements for the Environmental Control and Life Science System, Thermal Control System, Process Materials Management System, and Vacuum Vent System are provided in Table 1.2-1. # 1.3 UNITED STATES LABORATORY FLUID SYSTEMS DESCRIPTIONS AND CONFIGURATIONS The USL fluid systems may be categorized into four working groups; the Environmental Control and Life Support System (ECLSS), the Thermal Control System (TCS), the Process Materials Management System (PMMS) and the Vacuum Vent System. # 1.3.1 Environmental Control and Life Support Systems (ECLSS) The USL Environmental Control and Life Support System's primary function will be to maintain a habitable environment in which the crew members can perform laboratory experiments. A system description, fluid quantities and component lists of the ECLSS have been included in Section 9 of this report. The primary ECLSS user interfaces will be in the areas of avionics air cooling and air contamination control. Thermal control interfaces will include cabin heat exchangers, avionics heat exchangers and air revitalization equipment. Manned systems interfaces will include the commode, shower and hand washing systems. Table 1.2-1 Fluid Systems Requirements for The United States Laboratory | USL Element | USL | Fluid System Requirement | |--|-----|--| | Environmental Control and Life Support | 1) | Provide atmospheric pressure and composition control. | | System* | 2) | Provide temperature control and humidity maintenance. | | | 3) | Provide atmospheric revitalization. | | | | Provide water to meet crew and experimental needs. | | | 5) | Provide waste management. | | Thermal Control System | 1) | Provide an integrated system which maintains structures, ancillary compartments, components, subsystems and customer payloads within their specified temperature limits. | | | 2) | | | Process Material Management System | 1) | Provide storage and distribution of USL process fluids. | | | 2) | Provide safe handling, removal, storage and disposition of USL payload waste by-products. | | | 3) | Provide a .25 torr vacuum pressure for waste gas removal from all USL payloads. | | | 4) | _ · · | | | 5) | Comply with Space Station external contamination constraints. | | | 6) | • • | | | 7) | Interface with Integrated Fluid Management System (IFMS). | | · | 8) | Provide storage in the gaseous waste handling system of all gases that are not | | | | compatible with the IWFS for a minimum of 14 days. | | Vacuum Vent | 1) | Maintain a high quality vacuum resource for USL | | System | | user community. | | | 2) | Provide a minimum of .001 torr vacuum pressure to experiments. | ^{*} Primary control is monitored and maintained by the Space Station core module # 1.3.2 Thermal Control System The thermal control system will consist of three basic cooling loops, a primary experiment loop, an attached payload pump and a refrigerator/freezer loop. The primary experiment loop will be a pumped single-phase water coolant loop which services the experiment racks, the avionics cooling heat exchanger and the cabin condensing heat exchanger. Waste heat from this primary loop will be transferred to the Space Station Heat Rejection and Transport System (HR&T) through central bus heat exchangers mounted on the exterior of the USL end cone structure. The attached payload loop will be used to cool equipment in adjacent nodes. This loop will also use single-phase water as the working fluid. Refrigeration/freezing services will be provided to the USL with an integrated air/freon cooling loop. Heat acquired in the freezer will be transferred to low temperature body mounted radiators to reject the heat necessary to meet a -30° C freezer requirement. The TCS will be a closed loop system that does not require scheduled fluid resupply and as a result will be considered independent from the integrated fluid systems. Accommodations have been made in the TCS for fluid leakage and system purging to remedy system contamination. However, the fluid quantities specified may be considered insignificant in comparison to the overall water inventory of the Space Station elements. # 1.3.3 Process Material Management System (PMMS) The Process Material Management System will be responsible for two major USL services. The first Service is the storage and distribution of USL process fluids and the second is the safe handling, removal, storage
and disposal of USL payload waste by-products. Figure 1.3-1 shows an overview of the entire PMMS responsibilities. ### 1.3.3.1 Process Fluids Storage and Distribution #### Process Fluids Supply The PMMS will be responsible for the storage and distribution of specific consumable gases and liquids used by the USL facilities and laboratory support equipment. Process fluids include water, helium gas, nitrogen gas, argon gas, oxygen gas, carbon dioxide gas and hydrogen gas. Fluid groups such as etchants, solvents, buffers, cleaning fluids, xenon, acetylene gas and fuels were identified as possible process fluid candidates but are required in small quantities or by single users and have been defined as being user supplied. Several experiment payloads have requested to use liquid nitrogen and liquid helium. These fluids are requested for their thermal properties and not necessarily required to perform the experiment. The Critical Point Facility is the only exception which will utilize LN2 and LHe as part of the experiment other than for cooling. To minimize long term storage problems associated with cryogenics and system complexity, experiment cooling will be provided by a closed loop helium refrigeration cycle. This concept, discussed in greater detail under the cryogenics section will provide a 138.6 K temperature level when required, and in the process will eliminate cryogenic storage and transportation problems. The closed loop cryogenic refrigeration cycle will not require helium resupply with the exception of leakage makeup. As a result, the only requirement for liquid helium is requested by the Critical Point Facility. Because of the large amount of power required for liquid helium production, liquid helium has been recommended to be user provided. Liquid nitrogen will be produced by transferring gaseous nitrogen from the ECLSS system and cooling it with the helium refrigeration system in a portable dewar. The liquid nitrogen will then be transported in the dewar to the experiment. The PMMS will be required to provide a 90 day supply of the process fluid quantities previously mentioned. These fluid quantities and storage interface requirements for the storage and distribution system are summarized in Tables 1.3-1 and 1.3-2. A list of components for the storage and distribution system is also provided in Table 1.3-3. Figure 1.3-1 Process Material Management System Overview Table 1.3-1 USL Process Material Management System Fluid Inventory Requirements | 8 8 | FLUID | SUBSYSTEM | FLUID | STORED | USAGE | RESUPPLY QUANTITY (LB/90 DAYS) | ITY (LB/90 DAYS) | RESUPPLY | FLUID COMPOSITION | REMARKS | |---|-----------|----------------|---------------------|-----------|-----------------------|--------------------------------|------------------|---------------------------|----------------------|---| | į | i
i | | | | (LB/HR) | MEAN | MAX | | | | | 33 | Isn | CRYOGENIC | 989 | OET. | 4.2 CEM MAX/.26 MINIO | 0 | LEAKAGE MAKEUP | SUPPLY LINE | 780 | CLOSED LOOP REFRIGERATION SYSTEM. | | ~ | lust | PFS | HZ0 | 992.3 | 130 | 1130 | 15072 | FLUID TRANSFER | 99.5 \$ PURE | ASSUMES 858 WASTE MATER RECOVERY WITH PHMS. | | · · | lost | . _ | GN2 | 255.3 | | 161.0 | 170.2 | ECLSS | OET - | | | . | lust | Sal | 200 | 42.6 | 1380 | 22.9 | 128.4 | ECLSS | SE - | | | · · · | Inst | - LE | 9 70 | 3.5 | Outi | 6.1 | | FLUID TRANSFER/PPV | | | | | Tsn i | - LPFS | - E | 17.7 SCF | OET - | 10.7 | 9.0_ | FLUID TRANSFER | oer i | | | | l UST | - LES | <u>- ¥</u> _ | 55.5 | TBO |
 32.6
 | 137.0 | FLUID TRANSFER/PPV | 08 | | | • | Inst | PFS | | 9. | | 126.0 | 36.4 | l Pev | GE 1. | | | , <u>, , , , , , , , , , , , , , , , , , </u> | Inst | Sää | FREON | -1 | | -0 | 6.0 | FLUID TRANSFER | OE: | | | _ =
 | 1901
 | PFS | AIR | 0.0 | OH T | 189.3 | 7.76 | FLUID TRANSFER FROM ECLSS |
 SEE REMARKS
 | PPO2-2.83 TO 3.35 PSIA PPN2-11.87 TO 11.35 PSIA | | | Inst | SJ4 I | | 128.1 | TBO | 10.9 | 118.7 | PPV | 081 | | |
 | Inst | SJa | ACETYLENE | 8 | | 0.0 | 0.0 | Ada | OHT . | | |
 | lost | S.a.d. | CLEANING SOL'N | 248.4 | TBO | 117.1 | -
 165.6
 | l PPV | 1390 | | | | Inst | PFS - | CUTTING POLISH | DEL . | -11BO | | -11
08
1 | Add. | 08.1 | OF
OE | | 11 | Inst | PES | ETCHANTS | 1780 | OET. | TBO | Jan
Ogri | PPV | DET | rigi
Po | | | Inst | PES | SOLVENTS | OBT | 1180
 | | 1380 | PPV | OET | INA
DOH | | | Tsn! | PES | BUFFER SOLUTION IBD | | - TBO | iriso | | PPV | OST | TT : | | | Inst | S.d. | FUELS | 08. | TBD | OET | 1.130
1. | PPV | TBO | PAC
UA | | | LOST | FPS | BUTANE | OET | 1730 | TBO | OHT. | l PPV | 1380 | īĒ.
LIT | | | lost | PFS | METHANE | 081 | 1780 | TBO | 1780
 | l PPV | 1780
08.1 | IS
Y | | | I nor | PFS |
 PROPANE | | TIBO | TBD I | | PPV | | | | | Inst
I | PFS | ALCOHOL | OET. | LTBO | | 1730 | PPV | - I TBO | | | | lust | - IPFS | TOLUENE | 1780 | TBD | irBO | | PPV | TBO | | | | insr
 | PFS | XYLENE | 1780
1 | TBD | Ogt . | TBO | PPV | | | | | | | | | | | | | | | Table 1.3-1 (Continued) USL Process Material Management System Fluid Inventory Requirements | REMARKS | | | | | | | HATER IS TRANSFERED FROM ORBITER FUEL CELLS AND ECISS TO NODE STORAGE SYSTEM. | |--------------------------------|----------|-------------|----------|---------------|----------------|------------------|---| | FIUID | | TBD | OBT . | TBD | TBD | SEE TABLE 1.3-6 | POTABLE NATER WATER IS IT | | RESUPPLY | | PPV | Ada | PPV | PPV | HA | TRANSFER FROM ORBITER | | TY (LB/90 DAYS) | HAX | 981 | OE - | 0E | - 136
- 136 | | OET - | | RESUPPLY QUANTITY (LB/90 DAYS) | MEAN | OHL | Off | Offi | TBO | | 1130 | | USAGE | (1.B/HR) | 730 | OET | -E- | OB | 3.178 cfm max NA | .176 GFH | | STORED | | OET. | | - T- | <u></u> | 1 | 992.3 | | TYPE | | STERILIZERS | STAINS | CULTURE MEDIA | NUTRIENTS | MIXTURE | | | SUBSYSTEM | | PFS | PFS | PFS | PFS | PMB | WATER RECOVERY SYS. H20 | | SYSTEM | | Tsn Tsn | | Inst | In TSD | TSO TSO | Tsn. | | 38 | | - 2 | 28 UST | 58 | ===- | <u>×</u> | я
я | PWH - Process Waste Handling Mixture - Fluids and Gases Listed in Table 1.3-5 Table 1.3-2 USL Frocess Material Management System Fluid Interface Requirements | REMARKS | | DELIVERY IS NOT FAILURE TOLERANT | FALISAFE | FALSAFE | FALLSAFE | FAILSAFE | FALLSAFE | FALLSAFE | FAILSAFE | FALISAFE | FALISAFE | FAILSAFE | FALLSAFE | |-----------------------------------|--------------------|----------------------------------|--------------------|---------------------|------------|--------------------------|-------------------------|---------------------|-----------------------|--------------------|---------------------|--------------------|-----------------------------| | FAITURE | TOLERANCE | NONE DE | ZERO FA | ZERO F.A. | ZERO FA | ZERO (FA) | ZERO IFAI | ZERO FAI | ZERO FAI | ZERO FAI | ZERO FAI | ZERO FAI: | ZERO FAL | | HETHOD OF | MANAGEMENT | RECYCLED | S#4 | SH4S | Proc | PHPS | Phets | PMS | Press | Press | PHPES | Press | PM4G | | | LINE SIZES | 27.
27. | 375 | 375 11 | .375 | .25
.25 | 375 I | 2 | PPV IP | PPV IP | .25
-18 | PPV PPV | PPV IPP | | INLET AND CUTLET FLUID CONDITIONS | 124e | 113 | 130
07 | 22 | 0,0 | 28 | 88 | 28 | 0,0
11.4 | 8 8
- # # | 70 14.7 | 70
81
81 | 77
7
8
1
1
1 | | JULIET FLUID | PRESSURE
(PSIA) | 300 | 001
001 | 200 | 1250 | 3000/2000 | 100 | 3000/2000 | 2000
TBD | 12000 | 70.07 | 08T
08T | TBO OBT | | INIET AND | PNO. | STORAGE | NODE
FILTRATION | ECLSS
EXPERIMENT | EXPERIMENT | LOG MODULE
EXPERIMENT | HYDRIDE TANK EXPERIMENT | LOG MOD EXPERIMENTS | LOG NOD
EXPERTMENT | LOG MOD EXPERIMENT | ECLSS
EXPERIMENT | LOG MOD EXPERIMENT | LOG MOD | | TYPE | | GBo | Н20 | GN2 | 2005 | GHe | GH2 | Αr | 88 | FREON | AIR | . | ACETYLENE | | SUBSYSTEM | | CRYOGENIC | PFS | 534 | PFS | PFS | PFS | SJ4 | PFS | PFS | PFS | PFS () | PFS | | SYSTEM | | UST | nsr. | Tsn | TSO | lust | nsr | | | | al Tsn | USI. IF | | | ģ | | 32 | - | =
m | | s | | 7 IUSL | 9 | 10 lust | =
=
 | 12 10 | 13 USL | $ilde{r}_{e}$ ble 1,3-2 (Continued) USL Process Material Management System Fluids Interface Requirements | I | DIULI | TYPE | INIET AND C | INIET AND COTLET FLUID CONDITIONS | CONDITIONS | | | FAILURE | REMARKS | | |----------|-------------------------|----------------------|-----------------------------------|-----------------------------------|----------------------|--------------|-------------------------------|---------|--|--| | • | | | FROM | PRESSURE (PSIA) | TEMP.
(F) | LINE SIZES | MANAGEMENT | | | | | PFS | | CLEANING SOL'N | LOG MOD
EXPERIMENT | 780
780 | 66 | PPV
PPV | PMS | ZERO | FAILSAFE | | | PFS | | CUTTING POLISH | LOG MOD
EXPERIMENT | 55 | 88 | PPV | Press | ZERO | FALLSAFE | | | PFS | | ETCHANTS | LOG MOD
EXPERIMENT | 55 | 5 5 | PPV | PMMS | ZERO | FAILSAFE | | | PFS | | SOLVENTS | LOG NOD
EXPERIMENT | 01.13
04.1 | 86 | MA. | Profes | ZERO | FAILSAFE | | | PFS | го. | BUFFER SOLUTION | LOG HOD
EXPERTHENT | 9 9 | 22 | PPV | STATE | ZERO | FALLSAPE | | | PFS | ø | FUELS | LOG MOD
EXPERIMENT | 22 | 22 | PPV | Procs | ZERO | FAILSAFE | | | PFS | ø | BUTANE | LOG NOD
EXPERIMENT | 01.11
01.11 | 22 | Mad I | Proc | ZERO | FAILSAFE | | | PFS | ø | METHANE | LOG NOD
EXPERIMENT | 087
087 | 88 | PPV | SADAS | ZERO | FAILSAFE | | | PFS | ys | PROPANE | LOG NOD
EXPERIMENT | OST | 88 | MA . | Precs | ZERO | FALLSAFE | | | PFS | ya | ALCOHOL | LOG NOD
EXPERIMENT | 08T
08T | 55 | PPV | Prots | ZERO | FAILSAFE | | | PFS | 'n | I TOLLUENE | LOG MOD
EXPERIMENT | OET I | 2 2 | IPPV
IPPV | Proces | ZERO | FALLSAFE | |
| _ 53.a_ | Ş. | XYLENE | LOG MOD
EXPERIMENT | OET OET | 88 | PPV | Sign | ZERO | FAILSAFE | | | _==- | PFS |
 Sterilizers
 | LOG MOD
EXPERIMENT | 087 | 22 | PPV | SI#18 | ZERO | FAILSAFE | | | _== | PFS | STAINS | LOG MOD
EXPERIMENT | 06T
04T | 22 | Mail
Mail | PHAS | ZERO | FAILSAFE | | | _=_ | PFS | CULTURE MEDIA | LOG MOD
EXPERIMENT | 08T T | 22 | I P PV | Prevs | ZERO | FAILSAFE | | | _= | PFS | NUTRIENTS | ILOG MOD
EXPERIMENT | 0.01 | 88 | 744
744 | Procs | ZERO | Falisafe | | | <u> </u> | PWH | MIXTURE | EXPERIMENT
IMPS | 1.005-500 | 06
70
06
70 | - 5 5 | SAFING COMPONENTS BEFORE IMPS | | FAILURE TOLERANT | | | = | MATER RECOVERY SY H20 | I H20 | USL STORAGE
WATER PURIFICATION | 100 | 0.
2.5 | .375 | CONTINUOUS RECYCLING | NONE | HUST BE DEIGNIED AND PYROGEN FREE, POTABLE AND DISTILLED. SUPPLY NOT FAILURE TOLERANT. | | | ١ | | | | | | | | | | | Mixture - Various combinations of constituents in Table 1.3-5. Table 1.3-3 USL Process Material Management System Component List | 10 10 10 10 10 10 10 10 | ITEM | PROGRAM
APPLICATON | COMPONENT | RECO | SIZE
(in) | PRESSURE MEOP
(psia) | USAGE | APPROK
MASS (1b) | VENDOR NAME | VENDOR PART NUMBER | |--|------|-----------------------|--------------------------------|----------|--------------|-------------------------|-------------|---------------------|-------------|--------------------| | High states Control 1 | • | USI., PFS | DISCONNECT, | 12 | .25 | 3000 | GHE, AR | 0.7 | 1780 | TBD | | COLUMNITATION COLUMNITATION 1373 1300 150 <td></td> <td>USL, PFS</td> <td>DI SCONNECT,</td> <td>\$</td> <td>.25</td> <td>100</td> <td>H20</td> <td>7.0</td> <td>130</td> <td>130</td> | | USL, PFS | DI SCONNECT, | \$ | .25 | 100 | H20 | 7.0 | 130 | 130 | | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | | USL, PFS | DI SCONNECT, | 36 | 375. | 100 | H20 | 7.0 | 1 TBD | 130 | | 10.1. 10.1. 13.5 13.0 10.0 10.1 10.0 10.1. 10.1. 13.5 13.0 10.0 0.0 1.3 10.0 10.1. 10.2. 10.2 13.5 10.0 0.0 1.3 10.0 10.1. 10.2 10.2 10.0 10.0 10.2 10.0< | | USI., PFS | FILTER, INLINE | | .375 | 100 | H20 | 5.5 | TBD | Off | | 10.00 <th< td=""><td></td><td>USL, PFS</td><td>MISC, FLEX HOSE</td><td></td><td>.375</td><td>98</td><td>ξ<u>ξ</u></td><td>1.1</td><td>TBD</td><td>081</td></th<> | | USL, PFS | MISC, FLEX HOSE | | .375 | 98 | ξ <u>ξ</u> | 1.1 | TBD | 081 | | Light Fire loosed 44 775 789 180 | | USL, PFS | MISC, FLEX HOSE | | .375 | 100 | 82 | •.0 | THE COLUMN | Off | | 10.1.7.7.1.2. Model 10.1.7.1.2. Model 1.0.1.2. <th< td=""><td></td><td>USL, PFS</td><td>MISC, FLEX HOSE</td><td>\$</td><td>.375</td><td>100</td><td>H20</td><td>2.5</td><td>TBD</td><td>130</td></th<> | | USL, PFS | MISC, FLEX HOSE | \$ | .375 | 100 | H20 | 2.5 | TBD | 130 | | ULI, 753 RGC, FOME LGC 1,73 100 RGC 114 TDD ULI, 753 FOLK, MARY DECEMBER 1 1,73 100 RGC 13,1 TD ULI, 753 FOLK, MARY DECEMBER 6 2,3 200 RGC 33,1 TD ULI, 753 FOLK, MARY DECEMBER 6 2,3 200 RGC 33,1 TD ULI, 753 FOLK DECEMBER 1 2,3 200 RGC 13,0 TD ULI, 753 FOLK DECEMBER 1 2,3 200 GGC, AR 13,0 TD ULI, 753 FOLK DECEMBER 1 2,3 200 GGC, AR 13,0 TD ULI, 754 FOLK DECEMBER 1 2,3 200 GGC, AR 2,3 TD ULI, 754 FOLK DECEMBER 1 2,3 2,0 TD TD ULI, 754 FOLK DECEMBER 1 2,3 2,3 TD TD ULI, 754 FOLK DECEMBER< | | USL, PFS | MISC, FLEX HOSE | 8 | .25 | 05 | GHE, AR | 0.15 | - TBD | OBI | | ULI, PRES TEACH AND PRESENTED 1 .135 100 66.2 PD C6.2 PD ULI, PRES PRESSURA VASSELL, 6 .235 2000 ORD 26.0 PD 100 ULI, PRES PRESSURA VASSELL, PROCESSE MATCH 1 .235 2000 AM 36.4 PD ULI, PRES PRESSURA VASSELL, PROCESSE MATCH 1 .235 2000 AM 36.4 PD ULI, PRES PRESSURA VASSELL, PROCESSE MATCH 1 .235 100 <t< td=""><td></td><td>USE, PFS</td><td>HISC, PUMP</td><td>-</td><td>375.</td><td>100</td><td>HZO</td><td>11.4</td><td>TBD</td><td>130</td></t<> | | USE, PFS | HISC, PUMP | - | 375. | 100 | HZO | 11.4 | TBD | 130 | | CLASTOR PARSENDE VASSELL,
PRINCIPATION 1 7.73 100 HB 7.13 100 CLASTOR PRASSURE VASSELL,
PRASSURE VASSELL, PORTMART 6 2.55 2000 ALI BRT 100 15.45 100 CLASTOR PRASSURE VASSELL, PORTMART 1 2.75 2000 ALI BRT 100 15.45 100 CLASTOR PRASSURE VASSELL, PORTMART 1 2.75 300 ALI BRT 100 12.45 100 CLASTOR PRASSURE VASSELL, PORTMART 2 2.75 300 CARL AR 17.5 100 CLASTOR STASTOR CARL AR 2.75 300 CARL AR 17.0 100 CLASTOR TRASTOR CARL AR 2.75 300 CARL AR 17.0 100 CLASTOR TRASTOR CARL AR 2.75 300 CARL AR 2.7 100 CLASTOR CARL AR CARL AR 2.75 300 CARL AR 2.7 100 CLASTOR CARL AR CARL AR 2.75 </td <td></td> <td>USL, PFS</td> <td>HISC, WATER PROCESSOR</td> <td></td> <td>.375</td> <td>100</td> <td>H20</td> <td>66.2</td> <td>130</td> <td>1360</td> | | USL, PFS | HISC, WATER PROCESSOR | | .375 | 100 | H20 | 66.2 | 130 | 1360 | | UGL, FFS PRESSURE VASSEL, PROTOSE 6 25 2000 ALL FR.0 FR. | | USL, PFS | PRESSURE VESSEL, | | 375 | 100 | H20 | 33.1 | OST | OST | | ULI, FFF PRESSIDE VESELL, PORTABELL, PRESSIDE VESELL, PROCESS MATCH 1 .2 3000 ALL DET TOD | | USL, PFS | PRESSURE VESSEL, | • | .25 | 3000 | ZHE | 26.0 | 130 | 1360 | | USL, FFS PRESSIONE VESSEL, PORTABLE 1 .25 2000 ALL, BAT REGO TISS | | USL, PFS | PRESSURE VESSEL, | • | .25 | 3000 | ž | 36.4 | TBO | 130
0 | | ULI, FFEST PRESENTAR VASSEL, PROCESS MATTER 1 .775 100 RED 100-3 IND IND IND ULI, FFEST REDILATOR, DOMESTEAL, STONGS CORT. 2 .755 .200 0.00 1.54 IND ULI, FFEST SERIORA, FLORI METTRA 2 .735 .200 0.00 1.50 IND ULI, FFEST SERIORA, FLORI METTRA 1 .735 .200 0.00 1.00 IND ULI, FFEST SERIORA, FLORI METTRA 1 .735 .200 0.00 1.00 IND IND ULI, FFEST SERIORA, FLORI METTRA METAL METAL 1 .735 .200 0.00 0.01 IND | | USL, PFS | PRESSURE VESSEL, PORTABLE | | .25 | 2000 | ALL BUT H20 | 12.5 | TBD | 178D | | UGL, FFS PRISSEMEN VASEAL, STONAG COOPT. 1 .775 50 EX.O. 15.4 ThD UGL, FFS SECOLATOR, DOMESTADAR 2 .755 3000 GGE, AR 2.9 100 UGL, FFS SENGOR, PRESONE DOPP 1 .775 100 GGE, AR 2.9 100 UGL, FFS SENGOR, PRESONE DOPP 1 .775 100 GGE, AR 2.9 100 UGL, FFS SENGOR, PRESONE DOPP 1 .775 100 GGE, AR 0.7 100 UGL, FFS SENGOR, PRESONE DOPP 1 .775 100 GGE, AR 0.7 100 UGL, FFS SENGOR, PRESONE DOPP 1 .775 100 GGE, AR 0.7 100 UGL, FFS VALVA, CREAT 1 .755 3000 GGE, AR 0.7 100 UGL, FFS VALVA, CREAT 1 .755 3000 GGE, AR 0.7 100 UGL, FFS VALVA, GGECA 1 .775 100 | | USL, PFS | PRESSURE VESSEL, PROCESS WATER | | .375 | 100 | H20 | 1080.3 | 1 13D | OEL - | | USI, FFF ESCUILATOR, DOMESTREMA 2 -75 B000 GHZ, AB 2.9 FMD USI, FFF SESSOR, PLON METRIA 2 -7.35 100 60.0 2.0 PD USI, FFF SESSOR, PLON METRIA 1 -7.35 100 60.0 2.0 PD USI, FFF SESSOR, PLON METRIA 1 -7.35 100 60.0 2.0
PD USI, FFF VALVE, CHECK 2 -7.35 100 60.0 2.2 PD USI, FFF VALVE, CHECK 2 -7.35 100 GHZ, AR 1.1 PD USI, FFF VALVE, CHECK 2 -7.35 100 GHZ, AR 1.2 PD USI, FFF VALVE, CHECK 2 -7.35 100 GHZ, AR 0.2 PD USI, FFF VALVE, CHECK 2 -7.35 100 GHZ, AR 0.2 PD USI, FFF VALVE, CHECK 2 -7.35 100 GHZ, AR 0.2 PD< | | USI, PFS | PRESSURE VESSEL, STORAGE CONT. | | .375 | 90 | H20 | 15.4 | TBO | 130 | | USI, FFS SERROR, FLOR METERS 2 .135 100 REO 2 0 DEC USI, FFS SERROR, PRESSURE 2 .135 100 REO 0.27 PDD USI, FFS SERROR, PRESSURE DROPE 1 .135 100 REO 0.27 PDD USI, FFS SERROR, PRESSURE DROPE 2 .25 900 REO 0.27 PDD USI, FFS WALVE, CREAT 2 .25 900 GRE, AR 1.71 PDD USI, FFS WALVE, CREAT 2 .25 900 GRE, AR 0.77 PDD USI, FFS WALVE, CREAT 2 .275 .900 GRE, AR 0.75 PDD USI, FFS WALVE, SCILDOLD 2 .275 .900 GRE, AR 0.75 PDD USI, FFS WALVE, SCILDOLD 2 .275 .900 GRE, AR 0.75 PDD USI, FFS WALVE, SCILDOLD 2 .275 .900 GRE, AR | | USL, PFS | REGULATOR, DOMNSTREAM | ~ | .25 | 3000 | GHE, AR | 2.9 | 138D | 130 | | USI, FFS SERROR, PRESENDE 17 35 300 GB, AA 0.7 TRD USI, FFS SERROR, PRESENDE DROP 1 .735 100 R20 0.3 TRD USI, FFS SERROR, CALLITY PETTAR 1 .735 300 GB, AA 0.7 TRD USI, FFS WALNE, CIRCAT 2 .735 300 GB, AA 0.7 TRD USI, FFS WALNE, CIRCAT 2 .735 300 GB, AA 0.7 TRD USI, FFS WALNE, CIRCAT 2 .735 100 GB, AA 0.7 TRD USI, FFS WALNE, CIRCATOR 1 .735 100 GB, AA 0.2 TRD USI, FFS WALNE, SULBOLID 1 .735 100 GB, AA 0.3 TRD USI, FFS WALNE, SULBOLID 1 .735 100 RAL AA 1.3 TRD USI, FFS USI, FFS LI .735 14.7 AA 1.4 | | USL, PFS | SENSOR, FLOW METER | 7 | .375 | 100 | H20 | 2.0 | 1300 | 130 | | USI, PFS SENSOR, PRESSURE DORDER 1 135 100 EXD C.3 TRD USI, PFS SENSOR, CALLITY RETRA 1 .355 3000 GRE, AR 1.7 TRD USI, PFS VALVE, CRECK 1 .255 3000 GRE, AR 0.7 TRD USI, PFS VALVE, CRECK 2 .375 100 GRE, AR 0.7 TRD USI, PFS VALVE, CRECK 2 .375 100 GRE, AR 0.7 TRD USI, PFS VALVE, CRECK 2 .375 100 GRE, AR 0.2 TRD USI, PFS VALVE, SULBOID 2 .375 100 REO 0.9 TRD USI, PFS VALVE, SULBOID 1 .375 100 REO 0.6 TRD USI, PFS USI, PFS USI, PFS 1 .375 50 GRE, AR 2.5 TRD USI, PFS USI, PFS USI, PFS .375 14.7 ALL 1.6 | | USL, PFS | SENSOR, PRESSURE | ~~- | .375 | 3000 | GHE, AR | 7.0 | 130 | 081 | | USI, PFS SENGRA, CALLITY METRR 1 .375 100 RED 2.2 RD USI, PFS SENGRA, CRECK 2 .35 NOO GRE, AR 1.1 PD USI, PFS WALVE, CRECK 2 .35 NOO GRE, AR 0.7 PD USI, PFS WALVE, CRECK 2 .375 100 RED 0.9 PD USI, PFS WALVE, SCIENCID 2 .375 100 RED 0.9 PD USI, PFS WALVE, SCIENCID 2 .375 100 RED 0.3 PD USI, PFS WALVE, SCIENCID 2 .375 100 RED 2 PD USI, PFS WALVE, SCIENCID 2 .375 100 RED A.6 PD USI, PFR OLIONARCI 1 .375 100 RED A.6 PD USI, PFR OLIONARCI 1 .375 A.1 A.1 A.1 A.1 A.1 A.1 | | USI, PFS | SENSOR, PRESSURE DROP | | 375 | 100 | HZ0 | 0.3 | TBD | | | USI, PES SANSON, TEMPERATURE 2 .35 3000 GRE, AR 1.1 TID USI, PES VALVE, CIRCAT 1 .35 3000 GRE, AR 1.1 TID USI, PES VALVE, CIRCAT 2 .375 100 GRE, AR 0.75 TID USI, PES VALVE, FLOW RESTRICTOR 1 .775 100 GRE, AR 0.75 TID USI, PES VALVE, SOLEMOID 1 .775 100 REO 0.75 TID USI, PES VALVE, SOLEMOID 2 .375 100 REO 0.76 TID USI, PES VALVE, SOLEMOID 1 .375 100 REO 8.6 TID USI, PER USI, PES 1 .375 100 REO 8.6 TID USI, PER USI, PER 1 .375 1 TID TID TID USI, PER USI, PER 1 .375 LAL ALL 1 TID TID | | USL, PFS | SENSOR, QUALITY METER | | 375. | 100 | HZO | 2.2 | TBD | 9 | | USI, PFS WALVE, CRECK 1 .25 3000 GRE, AR 0.7 TRD USI, PFS WALVE, CRECK 2 .735 100 REO 0.9 PD USI, PFS WALVE, PLOM RESTRICTOR 2 .735 100 GRE, AR 0.2 PD USI, PFS WALVE, PLOM RESTRICTOR 1 .735 100 GRE, AR 0.2 PD USI, PFS WALVE, PLOM RESTRICTOR 1 .735 100 GRE, AR 0.2 PD USI, PFS WALVE, SOLEMOID 2 .735 100 REO 2.6 PD USI, PFH MALVE, SOLEMOID 3 .75 50 GRE, AR 2.5 PD USI, PFH DISCONRECT, 1 .75 14.7 AL 1.5 PD USI, PFH DISCONRECT, 1 .75 14.7 AL 1.5 PD USI, PFH DISCONRECT, 2 .75 14.7 AL 1.5 PD < | | USI., PFS | SENSOR, TEMPERATURE | ~ | 25 | 3000 | GHE, AR | 1.1 | TBD | 9 | | USI, PFS VMALVE, CHECK 2 .375 100 HZO 0.9 PRD USI, PFS VMALVE, PLOM RESTRICTOR 1 .375 100 GRE, AR 0.2 PRD USI, PFS VMALVE, SOLEMOID 1 .25 300 GRE, AR 2.5 PRD USI, PFS VMALVE, SOLEMOID 2 .375 100 HZO 2.6 PRD USI, PFS VMALVE, SOLEMOID 1 .375 100 HZO 2.6 PRD USI, PFS VMALVE, SOLEMOID 3 .375 100 HZO 2.6 PRD USI, PFS VMALVE, SOLEMOID 3 .25 50 GRE, AR 2.5 PRD USI, PFH DISCONNECT, 1 .25 14.7 ALL 0.9 PRD USI, PHH DISCONNECT, 1 .25 14.7 ALL 1.6 PRD USI, PHH DISCONNECT, 2 1 1.7 ALL 0.9 PRD | | USL, PFS | VALVE, CHECK | | .25 | 3000 | GHE, AR | 6.7 | Tabo | <u>e</u> | | USI, PFS VALUR, FLDM MESTRUCTOR 2 .375 3000 GHE, AR 0.2 TRD USI, PFS VALUR, FLDM MESTRUCTOR 12 .25 3000 GHE, AR 0.3 TRD USI, PFS VALUR, SOLEMOID 12 .25 3000 GHE, AR 2.5 TRD USI, PFS VALUR, SOLEMOID 1 .375 100 RZO 6.6 TRD USI, PFS VALUR, SOLEMOID 3 .25 50 GHE, AR 2.5 TRD USI, PFS VALUR, SOLEMOID 1 .10 14.7 ALL 0.6 TRD USI, PH DISCOMBECT, DISCORRECT, DISCO | | USL, PFS | VALVE, CHECK | ~ | 375. | 100 | H20 | 6.0 | TBD | OST. | | USL, PFS VALUE, FLOM RESTRICTOR 1 .375 100 REO GAB, AR 2.5 PDD USL, PFS VALUE, SOLEMOID 2 .375 100 REO 2.8 PD USL, PFS VALUE, SOLEMOID 1 .375 100 REO 2.8 PD USL, PFS VALUE, SOLEMOID 3 .25 50 GHE, AR 2.5 PD USL, PFH DISCORRECT, CALUE 1 1.0 14.7 ALL 0.9 PD USL, PHH DISCORRECT, CALUE 1 1.0 14.7 ALL 0.5 PD USL, PHH DISCORRECT, CALUE 1 2.2 14.7 ALL 0.5 PD USL, PHH DISCORRECT, CALUE 1 2.2 14.7 ALL 0.9 PD USL, PHH DISCORRECT, CALUE 1 2.2 14.7 ALL 0.9 PD USL, PHH DISCORRECT, CALUE 2 1 1 0.9 PD P | | USL, PFS | VALVE, FLOW RESTRICTOR | ~ | .375 | 3000 | GHE, AR | 0.2 | URT I | 961 | | USI, PFS VALVE, SOLEMOID 12 .25 300 GHP, AR 2.5 TBD USI, PFS VALVE, SOLEMOID 2 .375 100 H2O 2.8 TBD USI, PFS VALVE, SOLEMOID 3 .25 50 GHE, AR 2.5 TBD USI, PFF DISCORNECT, 1 1.0 14.7 ALL 0.5 TBD USI, PMH DISCORNECT, 1 1.0 14.7 ALL 0.5 TBD USI, PMH DISCORNECT, 1 2.5 14.7 ALL 0.5 TBD USI, PMH DISCORNECT, 2 1.0 14.7 ALL 1.5 TBD USI, PMH DISCORNECT, 2 1.0 14.7 ALL 1.5 TBD USI, PMH DISCORNECT, 2 1.0 14.7 ALL 0.9 TBD USI, PMH DISCORNECT, 2 1.0 14.7 ALL 0.9 TBD USI, PMH | | USL, PFS | VALVE, FIOW RESTRICTOR | | 375. | 100 | H20 | 0.3 | Cer | OST. | | USI, PFS UALIVE, SOLEMOLD 2 .375 100 HZO 2.9 TBD USI, PFS VALUK, SOLEMOLD 36 .25 50 GHE, AR 2.5 TBD USI, PRH DISCORNECT, 11 1.0 14.7 ALL 0.9 TBD USI, PMH DISCORNECT, 1 2.5 14.7 ALL 0.5 TBD USI, PMH DISCORNECT, 1 2.5 14.7 ALL 0.5 TBD USI, PMH DISCORNECT, 1 2.0 14.7 ALL 1.5 TBD USI, PMH DISCORNECT, 1 2.0 14.7 ALL 1.6 TBD USI, PMH DISCORNECT, 1 2.0 14.7 ALL 0.9 TBD USI, PMH DISCORNECT, 1 1.0 14.7 ALL 0.9 TBD USI, PMH DISCORNECT, 1 1.0 14.7 ALL 0.9 TBD USIS, PMH | | USL, PFS | VALVE, SOLENOID | 12 | .25 | 3000 | GHE, AR | 2.5 | TBD | OST. | | USI, PFS UAILINE, SOLEMOLD 1 .375 100 RZO 6.6 TBA USI, PFS UAILINE, SOLEMOLD 36 .25 50 GHE, AR 2.5 TBA USI, PMH DISCONRECT, 11 1.0 14.7 ALL 0.9 TBA USI, PMH DISCONRECT, 1 .25 14.7 ALL 0.5 TBA USI, PMH DISCONRECT, 1 .25 14.7 ALL 1.5 TBA USI, PMH DISCONRECT, 1 .25 14.7 ALL 1.6 TBA USI, PMH DISCONRECT, 1 .20 14.7 ALL 1.6 TBA USI, PMH DISCONRECT, 1 .20 14.7 ALL 0.9 TBA USI, PMH DISCONRECT, 1 .2 .4 .2 .4 .2 .4 .4 .5 .8 .7 .8 .7 .8 .7 .8 .7 .8 . | 76 | USL, PFS | VALVE, SOLENOID | ~ | .375 | 100 | HZO | 2.8 | Tab | OET. | | USI, PFS VALIVE, SOLEMOTO 36 .25 50 GRE, AR 2.5 TBD USI, PMH DISCONNECT, 11 1.0 14.7 ALL 0.9 TBD USI, PMH DISCONNECT, 1 .25 14.7 ALL 0.5 TBD USI, PMH DISCONNECT, 1 .25 14.7 ALL 1.5 TBD USI, PMH DISCONNECT, 1 .2 14.7 ALL 1.6 TBD USI, PMH DISCONNECT, 1 .2 14.7 ALL 0.9 TBD USI, PMH DISCONNECT, 3 .25 14.7 ALL 0.9 TBD USI, PMH DISCONNECT, 1 0.9 TBD 0.9 TBD USI, PMH DISCONNECT, 1 0.9 TBD 0.9 TBD | | USL, PFS | VALVE, SOLENOID | | 375. | 100 | HZ0 | 9.6 | TBD | 081 | | USL, PWH DISCORNECT, 11 1.0 14.7 ALL 0.9 TBD USL, PWH DISCORNECT, 4 .25 14.7 ALL 0.5 TBD USL, PWH DISCORNECT, 1 .25 14.7 ALL 1.5 TBD USL, PWH DISCORNECT, 10 2.0 14.7 ALL 1.9 TBD USL, PWH DISCORNECT, 12 1.0 14.7 ALL 0.9 TBD USL, PWH DISCORNECT, 3 .25 14.7 ALL 0.9 TBD USL, PWH DISCORNECT, 18 1.0 14.7 ALL 0.9 TBD USL, PWH DISCORNECT, 18 1.0 14.7 ALL 0.9 TBD USL, PWH DISCORNECT, 18 1.0 14.7 ALL 0.9 TBD USL, PWH DISCORNECT, 18 1.0 14.7 ALL 0.9 TBD | | USL, PFS | VALVE, SOLENOID | 36 | .25 | 90 | GHE, AR | 2.5 | TBD | 178D | | USL, PMH DISCONNECT, 4 .25 14.7 ALL 0.5 TRD USL, PMH DISCONNECT, 1 .25 14.7 ALL 1.5 TBD USL, PMH DISCONNECT, 10 2.0 14.7 ALL 1.8 TBD USL, PMH DISCONNECT, 12 1.0 14.7 ALL 0.9 TBD USL, PMH DISCONNECT, 3 .25 14.7 ALL 0.9 TBD USL, PMH DISCONNECT, 18 1.0 14.7 ALL 0.9 TBD USL, PMH DISCONNECT, 18 1.0 14.7 ALL 0.9 TBD USL, PMH DISCONNECT, 18 1.0 14.7 ALL 0.9 TBD | | USL, PWH | DISCONNECT, | 11 | 1.0 | 14.7 | ALL | 6.0 | 1360 | TBD | | USI, PWH DISCONNECT, 1 .25 14.7 ALL 1.5 TBD USI, PWH DISCONNECT, 10 2.0 14.7 ALL 1.6 TBD USI, PWH DISCONNECT, 72 1.0 14.7 ALL 0.9 TBD USI, PWH DISCONNECT, 3 .25 14.7 ALL 0.5 TBD USI, PWH DISCONNECT, 18 1.0 14.7 ALL 0.5 TBD USI, PWH DISCONNECT, 18 1.0 14.7 ALL 0.9 TBD USI, PWH DISCONNECT, 18 1.0 14.7 ALL 0.9 TBD | | USL, PWH | DISCONNECT, | | .25 | 14.7 | ALL | 0.5 | TBD | 780 | | USL, PMH DISCONNECT, 10 2.0 14.7 ALL 1.8 TBD USL, PMH DISCONNECT, 72 1.0 14.7 ALL 0.9 TBD USL, PMH DISCONNECT, 3 .25 14.7 ALL 0.5 TBD USL, PWH DISCONNECT, 18 1.0 14.7 ALL 0.9 TBD USL, PWH ENGINE, BUNNER, CATRLYTIC 2 2.0 TBD 60.01 TBD | | UST, PWH | DI SCONNECT, | | .25 | 14.7 | YIT Y | 1.5 | OBT 1 | 1360 | | USL, PWH DISCONNECT, 72 1.0 14.7 ALL 0.9 TRD USL, PWH DISCONNECT, 3 .25 14.7 ALL 0.5 TBD USL, PWH DISCONNECT, 18 1.0 14.7 ALL 0.9 TBD USL, PWH ENGINE, BUNNER, CATRLYTIC 2 2.0 TBD 60.01 TBD | | USI, PWH | DI SCONNECT, | <u>s</u> | 2.0 | 14.7 | ALL | 1.8 | TBD | 130 | | USE, PWH DISCONNECT, 3 .25 14.7 ALL 0.5 TBD USE, PWH DISCONNECT, 18 1.0 14.7 ALL 0.9 TBD USE, PWH ENGINE, BUNNER, CATRIYTIC 2 2.0 TBD 60.01 TBD | | USL, PWH | DI SCONNECT, | 72 | 1.0 | 14.7 | ALL | 6.0 | TBD | TBD | | USIL, PWH DISCONNECT, 18 1.0 14.7 ALL 0.9 TBD USIL, PWH USIL, PWH TBD 1780 TBD 60.01 TBD 60.01 TBD | | USL, PWH | DI SCONNECT, | | .25 | 14.7 | ALL | 0.5 | OEL - | TBD | | USL, PMH ENGINE, BUINER, CATALYTIC 2 2.0 TBD 60.01 TBD 60.01 TBD | | USI, PWH | DI SCONNECT, | 8. | 1.0 | 14.7 | ALL | 6.0 | 1780 | OBT. | | | | USL, PWH | ENGINE, BURNER, CATALYTIC
 ~ | 2.0 | OET | TBD | 60.01 | TBD | - TBO | Table 1.3-3 (Continued) USL Process Material Management System Component List | 10 105, PM | THE AND AN | | 1900
300
300
300
14.7
14.7
100
14.7
14.7
14.7
14.7
14.7
11.7
11.7
11.7
11.7
11.7 | NT N | 1.0 c 8 0.3 0.8 0.8 0.8 0.8 0.8 0.8 0.8 0.8 0.3 0.8 0.8 0.3 0.8 0.8 0.8 0.8 0.8 0.8 0.8 0.8 0.8 0.8 | | 087
087
087
087
087
087
087
087
087 | |--|--|---------------------------------|--|--|---|--|---| | | INE PRODUCTION SUCTION SUCTION TEFLON LINED LIN | | 100 300 300 300 14.7 14.7 100 14.7 14.7 114.7 114.7 1100 1100 | 41 A A A A A A A A A A A A A A A A A A A | 1.0
141.1
13.0
0.4
0.5
0.8
0.5
0.3
0.3 | 130
130
130
130
130
130
130
130
130
130 | | | USL, PWH CES, COMPRESSOR, REPLICERATION USL, PWH USC, COMPRESSOR, REPLICERATION USC, PWH USC, FLEX HOSE, SUCTION USC, PWH USC, FLEX HOSE, TREION LINED USC, PWH USC, FLEX HOSE, TREION LINED USC, PWH USC, FLEX HOSE, TREION LINED USC, PWH USC, PLEX PUSCH, UNIT, PORTABLE PRESSURE VESSEL, MASTE HOLDING USC, PWH PRESSURE VESSEL, MASTE HOLDING USC, PWH PRESSURE VESSEL, MASTE HOLDING USC, PWH PRESSURE VESSEL, MASTE HOLDING USC, PWH PRESSURE VESSEL, MASTE HOLDING USC, PWH PRESSURE VESSEL, MASTE HOLDING USC, PWH SENSOR, PLCSWIRE USC, PWH SENSOR, PLCSWIRE USC, PWH SENSOR, PLCSWIRE USC, PWH SENSOR, PLCSWIRE USC, PWH SENSOR, PRESSURE PRE | LIAZ PRODUCTION LIAZ PRODUCTION SUCTION TEPLON LINED TEPL | |
100
300
300
300
14.7
14.7
14.7
14.7
14.7
14.7
100
11.7
100
11.7
100
11.7
100 | ALL | 141.1
13.0
0.4
0.5
0.8
0.8
0.8
0.8
0.9 | 1390
1390
1390
1390
1390
1390
1390
1390 | 067
067
067
067
067
067
067
067
067
067 | | HEST, COMPRESSOR, REPAIGNANGE, PARTICERATION HEST, CRYC ORIT, LAZ PRODUCTION HEST, CRYC ORIT, LAZ PRODUCTION HEST, FILEX HOSE, TETAN LINED | | | 300
300
300
14.7
14.7
14.7
14.7
14.7
14.7
14.7
100
17.7100
125 TORRV14.7
TBD | 477 477 477 477 477 477 477 477 477 477 | 141.1
33.0
0.4
0.5
0.8
1.9
0.5
0.8
0.3 | 130
130
130
130
130
130
130
130
130
130 | OET | | HISC, CRYO UNIT, IAP PRODUCTION USI, PWH HISC, DIFFUSER, SUCTION USI, PWH HISC, FIEX HOSE HISC, FIEX HOSE HISC, FIEX HOSE HISC, FIEX HOSE HISC, FIEX HOSE HISC, FIEX HOSE TFILON LINED USI, PWH HISC, FIEX HOSE TFILON LINED USI, PWH HISC, FIEX HOSE TFILON LINED USI, PWH HISC, FIEX HOSE TFILON LINED USI, PWH HISC, PIEX HOSE TFILON LINED USI, PWH HISC, PUER HOSE TFILON LINED USI, PWH HISC, PUER HOSE TFILON LINED USI, PWH HISC, PUER USI, PWH HISC, PUER USI, PWH HISC, PUER USI, PWH HISC, PUER USI, PWH HISC, VACUON UNIT, PORTBALE USI, PWH PRESSURE VESSEL, MATERIAL TRANS. CONT. USI, PWH PRESSURE VESSEL, MATERIAL TRANS. CONT. USI, PWH PRESSURE VESSEL, MATERIAL TRANS. CONT. USI, PWH PRESSURE VESSEL, MATERIAL TRANS. CONT. USI, PWH SENSOR, PUESSUR, MATERIAL TRANS. CONT. USI, PWH SENSOR, PUESSUR USI, PWH SENSOR, PUESSURE USINGRA | LAZ PRODUCTION SUCTION TEPLON LINED L | | 300
300
14.7
14.7
100
14.7
14.7
14.7
100
11.7/100
25 TORR/14.7
TBD | 7 T | 33.0
0.4
0.6
0.5
0.8
0.5
0.3
0.3 | 130
130
130
130
130
130
130
130
130
130 | 067
067
067
067
067
067
067
067
067
067 | | HISC, FIEX HOSE HISC, FIEX HOSE GET PART HOSE HISC, FIEX HOSE HISC, FIEX HOSE HISC, FIEX HOSE HISC, FIEX HOSE HISC, FIEX HOSE TFILON LINED PUMP | TEPLON LINED TEPLO | | 300
300
14.7
14.7
100
14.7
14.7
14.7
100
15.7/100
25 TORR/14.7
TBD | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 130
130
130
130
130
130
130
130
130 | 087
087
087
087
087
087
087
087 | | HISC, FIEX HOSE HISC, FIEX HOSE TEVINA LINED HISC, FIEX HOSE, FUNE HISC, PUNE HISC | TEPLON LINED TEPLO | | 300
14.7
14.7
100
14.7
14.7
14.7
100
14.7/100
.25 TORR/14.7
TBD | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 730
730
730
730
730
730
730
730
730
730 | 081
081
081
081
081
081
081
081 | | USI, PWH HISC, FLEX HOSE, TETON LINED | TEPLON LINED TEPLO | | 14.7 14.7 100 14.7 14.7 14.7 100 14.7 100 125 TORR/14.7 TBD | | 0.8
1.9
0.8
0.8
0.8
10.0 | 780
780
780
780
780
780
780
780
780
780 | 061
081
081
081
081
081
081 | | USI, PWH HISC, FLEX HOSE, TEPLON LINED PLUE HISC, PUPE, VACUUM PUPE, VACUUM PURESCURE VESSEL, PUPE, PUPE | TEPLON LINED TEPLO | | 14.7
100
14.7
14.7
14.7
100
14.7/100
.25 TORR/14.7
TBD | | 0.8
1.9
0.8
0.8
0.8
10.0 | 130 CT 13 | 067
087
087
087
087
087
087 | | USI, PWH HISC, FLEX HOSE, TEPION LINED PLUE HISC, PUPE PUPE SURE VESSEL, PUPE PUPE SURE VESSEL, PUPE PUPE SURE VESSEL, PUPE HISCS, PUPE PUPE SURE VESSEL, PUPE HISCS, HISC | TEFLON LINED TEFLO | | 100
14.7
14.7
14.7
100
14.7/100
.25 TORR/14.7
TBD | T | 1.9
0.8
0.3
0.8
10.0 | TBD | 080
080
080
080
080
080
080
080 | | USL, PWH HISC, FLEX HOSE, TEPLON LINED | TETON LINED TO THE L | | 14.7 14.7 14.7 14.7 100 14.7/100 .25 TORRA/14.7 TBD | 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | 0.5
0.3
0.8
10.0 | 130
130
130
130 | 081
081
081
081
081
081
081 | | HISC, FLEX HOSE, TEPION LINED HISC, FLEX HOSE, TEPION LINED HISC, FLEX HOSE, TEPION LINED HISC, PRETREATHENT UNIT, MASTE HISC, PUMP, VACUUM PUSSEUR, PUSS | TEPLON LINED TEPLON LINED TEPLON LINED NT UNIT, MASTE LIM GAS/LIQUID T. PORTABLE | | 14.7 14.7 14.7 100 14.7/100 .25 TORAV14.7 TBD 100 | X X X X X | 0.8
0.8
0.0
10.0 | 130
130
130 | 081
081
081
081
081
081 | | USI, PWH HISC, FLEX HOSE, TETION LINED USI, PWH HISC, PRETREATHENT UNIT, MASTE HISC, PUMP HISC, PUMP USI, PWH HISC, PUMP, VACUUM USI, PWH HISC, PUMP, VACUUM USI, PWH HISC, PUMP, VACUUM MISC, TIMES UNIT PRESSURE VESSEL, USI, PWH PRESSURE VESSEL, USI, PWH PRESSURE VESSEL, LIQUID MASTE USI, PWH PRESSURE VESSEL, MASTE CONTAINENT USI, PWH PRESSURE VESSEL, MASTE CONTAINENT USI, PWH PRESSURE VESSEL, MASTE CONTAINENT USI, PWH PRESSURE VESSEL, MASTE CONTAINENT USI, PWH PRESSURE VESSEL, MASTE CONTAINENT USI, PWH PRESSURE VESSEL, MASTE ROLDING USI, PWH PRESSURE VESSEL, MASTE ROLDING USI, PWH SENSOR, PLOM METER USI, PWH SENSOR, PRESSURE S | TEPION LINED TEPION LINED NT UNIT, MASTE UM GAS/LIQUID | | 14.7 14.7 100 14.7/100 .25 TORAV14.7 TBD 100 | אַד אַד אַד | 0.3
0.0
10.0
22.9 | Oer | 081
180
081
081
081
081 | | USI, PWH HISC, PLEE HOSE, TELON LINED USI, PWH HISC, PUMP USI, PWH HISC, PUMP USI, PWH HISC, PUMP USI, PWH HISC, PUMP USI, PWH HISC, TIMES UNIT MISC, TIMES UNIT PORTABLE MISC, TIMES UNIT PRESSURE VESEL, PRESSURE VESEL, LIQUID MASTE PRESSURE VESEL, LIQUID MASTE PRESSURE VESEL, MATERIAL TRANS. CONT. USI, PWH PRESSURE VESEL, MASTE CONTAINENT PRESSURE VESEL, MASTE CONTAINENT PRESSURE VESEL, MASTE CONTAINENT USI, PWH PRESSURE VESEL, MASTE ROLDING USI, PWH RECULATOR, SENSOR, FLOM METER SENSOR, FLOM METER USI, PWH SENSOR, PLOM METER SENSOR, PRESSURE SENSOR, PRESSURE USI, PWH SENSOR, PRESSURE USI, PWH SENSOR, PRESSURE SENSOR, PRESSURE SENSOR, PRESSURE SENSOR, PRESSURE SENSOR, PRESSURE USI, PWH SENSOR, PRESSURE SENSOR, PRESSURE SENSOR, PRESSURE SENSOR, PRESSURE SENSOR, PRESSURE | HOSE, TEFION LINED REALFENT UNIT, MASTE , VACJUM BAITOR, GAS/LIQUID S. UNIT, PORTMALE | 1.0
2.0
2.0
2.0
TBD | 14.7
100
14.7/100
.25 TORAV14.7
TSD
100 | NIT WIT | 10.0 | QE: 1 | 130
130
130
130
130 | | USI, PWH HISC, PURP USI, PWH HISC, PUMP USI, PWH HISC, PUMP, VACUUM USI, PWH HISC, SEPARATOR, GAS/LIQUID MISC, TIMES UNIT MISC, TIMES UNIT MISC, TIMES UNIT PORTBALE MISC, TIMES UNIT PORTBALE MISC, PWH PRESSURE VESEL, LIQUID MASTE PRESSURE VESEL, LIQUID MASTE PRESSURE VESEL, MATERIAL TRANS. CONT. USI, PWH PRESSURE VESEL, MASTE CONTAINENT PRESSURE VESEL, MASTE CONTAINENT PRESSURE VESEL, MASTE GAS USI, PWH PRESSURE VESEL, MASTE ROLDING USI, PWH RECULATOR, SENSOR, FLOM METER SENSOR, PLOM METER USI, PWH SENSOR, PRESSURE SENSOR, PRESSURE SENSOR, PRESSURE SENSOR, PRESSURE SENSOR, PRESSURE USI, PWH SENSOR, PRESSURE SENSOR, PRESSURE SENSOR, PRESSURE USI, PWH SENSOR, PRESSURE | REALFENT UNIT, MASTE , VACJUM BAIOR, GAS/LIQUID S. UNIT, PORTABLE | 2.0
2.0
2.0
TBD
335 | 100
14.7/100
.25 TORA/14.7
TBD
100 | ALL | 10.0 | | 08T 18D 08T 18T | | HISC, PUNE HISC, PUNE | , VACJUM BATOR, GAS/LIQUID S UNIT PORTABLE | 2.0
2.0
TBD
.375 | 14.7/100
.25 TORA/14.7
TBD
100 | ALL | 22.9 | OSL | | | USI, PWH HISC, PUME, VACUUM USI, PWH HISC, SEPARATOR, GAS/LIQUID USI, PWH HISC, TIMES UNIT USI, PWH HISC, TIMES UNIT MISC, PWH HISC, WACUUM UNIT, PORTABLE PRESSURE VESSEL, LIQUID MASTE PRESSURE VESSEL, LIQUID MASTE USI, PWH PRESSURE VESSEL, MATERIAL TRANS. CONT. USI, PWH PRESSURE VESSEL, MASTE CONTAINENT USI, PWH PRESSURE VESSEL, MASTE CONTAINENT USI, PWH PRESSURE VESSEL, MASTE GAS USI, PWH PRESSURE VESSEL, MASTE GAS USI, PWH SENSON, FLOM METER USI, PWH SENSON, PLOM METER USI, PWH SENSON, PRESSURE | RATOR, GAS/LIQUID S. UNIT. PORTABLE | 3.0
TBD
.375 | .25 TORK/14.7
TBD
100 | 1.14 | | ORT | OET | | USI, PWH HISC, SEPARATOR, CAS/LIQUID USI, PWH HCSC, TIMES UNIT USI, PWH HCSC, VACUM UNIT, PORTABLE USI, PWH PRESSURE VESSEL, PRESSURE VESSEL, LIQUID MASTE PRESSURE VESSEL, MATERIAL TRANS, CONT. USI, PWH PRESSURE VESSEL, MATERIAL TRANS, CONT. USI, PWH PRESSURE VESSEL, MASTE CONTAINENT PRESSURE VESSEL, MASTE CONTAINENT PRESSURE VESSEL, MASTE CONTAINENT USI, PWH PRESSURE VESSEL, MASTE HOLDING USI, PWH SENSON, FLOM METER USI, PWH SENSON, FLOM METER USI, PWH SENSON, PRESSURE USI, PWH SENSON, PRESSURE USI, PWH SENSON, PRESSURE USI, PWH SENSON, PRESSURE USI, PWH SENSON, TEMPERATURE USI, PWH SENSON, TEMPERATURE USI, PWH SENSON, TEMPERATURE | RATOR, GAS/LIQUID S. UNIT. UN UNIT, PORTABLE | .375 | 100 | 1 | 550.1 | 1780 | CELL - | | USI, PWH HTSC, TIMES UNIT USI, PWH PRESSURE VESEL, USI, PWH PRESSURE VESEL, PRESSURE VESEL, LIQUID MASTE LIGUID WASTE USI, PWH PRESSURE VESEL, MATERIAL TRANS. CONT. USI, PWH PRESSURE VESEL, MASTE CONTAINENT USI, PWH PRESSURE VESEL, MASTE CONTAINENT USI, PWH PRESSURE VESEL, MASTE CANTAINENT USI, PWH PRESSURE VESEL, MASTE CANTAINENT USI, PWH PRESSURE VESEL, MASTE CANTAINENT USI, PWH PRESSURE VESEL, MASTE CANTAINENT USI, PWH SENSOR, FLOM METER USI, PWH SENSOR, FLOM METER USI, PWH SENSOR, PRESSURE USI, PWH SENSOR, PRESSURE USI, PWH SENSOR, PRESSURE USI, PWH SENSOR, TOW METER USI, PWH SENSOR, TOW METER USI, PWH SENSOR, TOW METER USI, PWH SENSOR, TEMPERATURE USI, PWH VALVE, CHECK | S UNIT. UH UNIT, PORTABLE | . 375
TBD | 100 | MIL | 12.0 | 130 | | | USI, PWH HTSC, VACUM UNIT, PORTABLE USI, PWH PRESSURE VESEL, USI, PWH PRESSURE VESEL, LIQUID MASTE USI, PWH PRESSURE VESEL, MATERIAL TRANS. CONT. USI, PWH PRESSURE VESEL, MASTE CONTAINENT USI, PWH PRESSURE VESEL, MASTE CONTAINENT USI, PWH PRESSURE VESEL, MASTE CONTAINENT USI, PWH PRESSURE VESEL, MASTE COLLING USI, PWH PRESSURE VESEL, MASTE HOLDING USI, PWH SENSOR, FLOM METER USI, PWH SENSOR, FLOM METER USI, PWH SENSOR, PRESSURE USI, PWH SENSOR, PRESSURE USI, PWH SENSOR, PRESSURE USI, PWH SENSOR, PRESSURE USI, PWH SENSOR, PRESSURE USI, PWH SENSOR, TEMPERATURE USI, PWH SENSOR, TEMPERATURE USI, PWH USI,
PWH | UM UNIT, PORTABLE | OET | | H20 | 95.0 | HAMILTON STANDARD | 130 | | USI, PWH PRESSURE VESEL, USI, PWH PRESSURE VESEL, USI, PWH PRESSURE VESEL, LIQUID WASTE USI, PWH PRESSURE VESEL, MATE CONTINEXT USI, PWH PRESSURE VESEL, MASTE CASA USI, PWH PRESSURE VESEL, MASTE CASA USI, PWH PRESSURE VESEL, MASTE CONTINEXT USI, PWH PRESSURE VESEL, MASTE HOLDING RECULATOR, RECULATOR, USI, PWH SENSOR, FLOM METER USI, PWH SENSOR, PRESSURE USI, PWH SENSOR, PRESSURE USI, PWH SENSOR, PRESSURE USI, PWH SENSOR, PRESSURE USI, PWH SENSOR, PRESSURE USI, PWH SENSOR, PRESSURE USI, PWH SENSOR, TEMPERATURE USI, PWH SENSOR, TEMPERATURE USI, PWH USI, PWH | | _ | OEL. | ALL | 10.0 | 1780 | 1380 | | USI, PWH PRESGURE VESEL, USI, PWH PRESSURE VESEL, LIQUID MASTE USI, PWH PRESSURE VESEL, MASTE CONTINHENT USI, PWH PRESSURE VESEL, MASTE CONTINHENT USI, PWH PRESSURE VESEL, MASTE GAS USI, PWH PRESSURE VESEL, MASTE HOLDING USI, PWH PRESSURE VESEL, MASTE HOLDING USI, PWH SENSOR, FLOW METER USI, PWH SENSOR, PLOW METER USI, PWH SENSOR, PRESSURE USI, PWH SENSOR, PRESSURE USI, PWH SENSOR, PRESSURE USI, PWH SENSOR, PRESSURE USI, PWH SENSOR, PRESSURE USI, PWH SENSOR, PRESSURE USI, PWH SENSOR, TEMPERATURE USI, PWH SENSOR, TEMPERATURE | יייים פריי | 5.0 | OBL | MIL | 14.0 | 1780 | TBD | | USI, PWH PRESSURE VESEL, LIQUID MASTE USI, PWH PRESSURE VESEL, MASTE CONTINHENT USI, PWH PRESSURE VESEL, MASTE CONTINHENT USI, PWH PRESSURE VESEL, MASTE GAS USI, PWH PRESSURE VESEL, MASTE HOLDING USI, PWH REGULATOR, RESSURE VESEL, MASTE HOLDING USI, PWH REMOR, FLOW METER USI, PWH SENSOR, FLOW METER USI, PWH SENSOR, PRESSURE VESEURE USI, PWH SENSOR, PRESSURE VESEURE USI, PWH SENSOR, TEMPERATURE USI, PWH SENSOR, TEMPERATURE USI, PWH SENSOR, TEMPERATURE USI, PWH SENSOR, TEMPERATURE | ESSEL, | .375 | OBT. | BRINE | 7.5 | 13D | TBO | | USI, PWH PRESSURE VESSEL, MASTE CONTAINENT USI, PWH PRESSURE VESSEL, MASTE CONTAINENT USI, PWH PRESSURE VESSEL, MASTE GAS USI, PWH PRESSURE VESSEL, MASTE HOLDING USI, PWH PRESSURE VESSEL, MASTE HOLDING USI, PWH PRESSURE VESSEL, MASTE HOLDING USI, PWH SENSOR, FLOW METER USI, PWH SENSOR, FLOW METER USI, PWH SENSOR, PRESSURE USI, PWH SENSOR, PRESSURE USI, PWH SENSOR, TEMPERATURE USI, PWH SENSOR, TEMPERATURE USI, PWH SENSOR, TEMPERATURE USI, PWH VALVE, CHECK | | .25 | OBT | MIL | 5.0 | TBD | 136D | | USI, PWH PRESSURE VESSEL, MASTE CONTAINENT USI, PWH PRESSURE VESSEL, MASTE HOLDING USI, PWH PRESSURE VESSEL, MASTE HOLDING USI, PWH PRESILIATOR, FLOW METER USI, PWH SENSOR, FLOW METER USI, PWH SENSOR, FLOW METER USI, PWH SENSOR, PRESSURE USI, PWH SENSOR, OUALITY MONITOR USI, PWH SENSOR, TEMPERATURE USI, PWH SENSOR, TEMPERATURE USI, PWH SENSOR, TEMPERATURE USI, PWH VALUE, CHECK | MATERIAL TRANS. | OBT | OET. | MIL | 6.6 | 1360 | OBT | | USI, PWH PRESSURE VESSEL, MASTE HOLDING USI, PWH PRESSURE VESSEL, MASTE HOLDING USI, PWH PRESULTOR, PLOM METER USI, PWH SENSOR, FLOM METER USI, PWH SENSOR, PRESSURE USI, PWH SENSOR, PRESSURE USI, PWH SENSOR, QUALITY MONITOR USI, PWH SENSOR, TEMPERATURE USI, PWH SENSOR, TEMPERATURE USI, PWH VALUE, CHECK | |
52: | OET. | MIL | 16.0 | 1780 | TBO | | USI, PWH PRESULEDING USI, PWH REGULATOR, USI, PWH SENSOR, FLOW METER USI, PWH SENSOR, FLOW METER USI, PWH SENSOR, PRESSURE USI, PWH SENSOR, PRESSURE USI, PWH SENSOR, QUALITY MONITOR USI, PWH SENSOR, TEMPERATURE USI, PWH SENSOR, TEMPERATURE USI, PWH VALUE, CHECK | ESSEL, WASTE GAS | 5.0 | OBT | ALL | 703.4 | 130 | TBD | | USL, PWH REGULATOR, USL, PWH SENSOR, FLOM METER USL, PWH SENSOR, FLOM METER USL, PWH SENSOR, PRESSURE USL, PWH SENSOR, PRESSURE USL, PWH SENSOR, OLALITY MOLITOR USL, PWH SENSOR, TEMPERATURE USL, PWH SENSOR, TEMPERATURE USL, PWH VALVE, CHECK | ESSEL, WASTE HOLDING | 5.0 | ORL | MLL | 15.0 | TBO | 1380 | | USL, PWH SENSOR, FLOW METER USL, PWH SENSOR, FLOW METER USL, PWH SENSOR, PRESSURE USL, PWH SENSOR, PRESSURE USL, PWH SENSOR, PRESSURE USL, PWH SENSOR, TEMPERATURE USL, PWH SENSOR, TEMPERATURE USL, PWH VALVE, CHECK | | 1:0 | OBT | MLL | 2.0 | TBD | OBT - | | USI, PWH SENSOR, PLOM METER USL, PWH SENSOR, PRESSURE USL, PWH SENSOR, PRESSURE USL, PWH SENSOR, QUALITY WONITOR USL, PWH SENSOR, TEMPERATURE USL, PWH VALVE, CHECK | ON METER | TBO | 14.7 | MLL | 8.0 | 1780 | OBT | | USL, PWH SENSOR, PRESSURE USL, PWH SENSOR, PRESSURE USL, PWH SENSOR, QUALITY WANTOR USL, PWH SENSOR, TEMPERATURE USL, PWH VALVE, CHECK | ON METER | 12 TBD | 14.7 | MIL | 0.8 | TBD | OBT | | USL, PMH SENSOR, PRESSURE USL, PMH SENSOR, QUALITY MONITOR USL, PMH SENSOR, TEMPERATURE USL, PMH VALVE, CHECK | ESSURE | 65 TBO | 14.7 | ALI. | •·• | 1360 | OBT | | USL, PWH SENSOR, QUALITY MONITOR USL, PWH SENSOR, TEMPERATURE USL, PWH SENSOR, TEMPERATURE USL, PWH VALUE, CHECK | ESSURE. | OBT 1 | OFF. | ALL | 7.0 | TBD | OBL | | USL, PMH SENSOR, TEMPERATURE USL, PMH SENSOR, TEMPERATURE USL, PMH VALVE, CHECK | ALITY MONITOR | 2 TBO | Off | H20 | 22.1 | 130 | TBO | | USL, PWH | PPERATURE | 14 TBO | OBEL | MIL | 0.1 | TBD | 1380 | | USI, PWH | PREMATURE | OET + 1 | OET | H20 | 1.1 | TBD | 1780 | | | CK | 3 | OET | ALL | 9.0 | TBD | OBT | | 71 USL, PMH VALVE, CHECK 3 | | 3 1375 | OET | ALL | 6.0 | TBD | TBD | | 52 USL, PMR VALVE, RELIEF 1 | IEF | . 25 | OEL . | ALL | 1.5 | 1380 | TBD | | 53 USL, PWH VALVE, RELIEF 2 | LEF | Z TBD | OST. | ALL | 3.9 | TBD | 13D | | 79 USL, PWH 1 VALVE, RELIEF | TEF | . 25 | TBO | ALL | 1.5 | TBD | TBD | All includes HE, AR, H20, R, CO2 Table 1.3-3 (Continued) USL Process Material Management System Component List | M | PROGRAM APPLICATON | COMPONENT
TYPE | QUAN
REQD | SIZE
(in) | PRESSURE MEOP
(pola) | USAGE | APPROX
HASS (1b) | VENIOR NAME | VENDOR PART
NUMBER | |----------|--------------------|-------------------|--------------|--------------|-------------------------|-------|---------------------|-------------|-----------------------| | | 38 USL, PWH | VALVE, SOLENOID | | 1.0 | 130 | VII. | 2.5 | UBC . | oer - | | . | 63 USL, PWH | VALVE, SOLENOID | ~ | TBO | OBT. | ALL | 1.7 | Tab | OBT | | | 74 USL, PWH | VALVE, VENT ASSY | ~ | 2.0 | OET | VET. | 3.9 | 1380 | | All includes HE, AR, H20, FR, C02 #### Process Fluids Storage Process fluids can be separated into three separate storage categories; . 1) USL dedicated PMMS storage, 2) Space Station integrated fluids storage and user unique storage. Fluids which require USL dedicated storage include helium, argon, carbon dioxide gases and some water. Potable water will be obtained through excess potable water generation from the ECLSS and Orbiter fuel cells. A separate dedicated storage facility will be located in the laboratory to provide for the necessary water accumulation. Integrated fluids include excess oxygen and possibly excess hydrogen generated from the ECLSS which may be available for payload use. These fluids, along with nitrogen, transferred from the integrated nitrogen system, will not require dedicated storage in the USL. User unique fluids refer to the remainder of the fluids required by USL payload equipment which also do not require dedicated storage and must be provided by the users. Helium, Argon, carbon dioxide, and water will be stored in a combination of racks located in the USL floor. Figure 1.3-2 shows the general design concept for the storage and fluid distribution of these fluids. The three gases will be stored under pressure in two types of vessels. Carbon dioxide, and small quantities of helium and argon will be stored in small portable pressure vessels (PPV) at 2000 psia. These vessels will be approximately 14 inch by 6 inch cylinders designed to fit both the fluid storage rack and the fluid user rack. The other gas storage vessel will be a high operating pressure vessel which feeds helium and argon into a general hardline distribution system to the experiments. These vessels will be approximately 30 inch by 9 inch cylinders which operate up to 3000 psia. Nitrogen will be supplied by the Integrated Nitrogen System (INS) located on the station truss structure. Providing hydrogen presents several safety related design concerns. Hydrogen gas is explosive in nature, therefore large concentrations of hydrogen gas quantities should be avoided. Hydrogen supplied from the ECLSS will be transferred to the USL module and stored in tanks that are approximately 33.7 ft³ in volume. Oxygen will also be supplied from the ECLSS system. Presently, this is the only source necessary to meet the 90 day resupply requirement. Water may be supplied to the dedicated storage facility from the integrated water system which receives excess water from several sources. These sources include excess potable water generated from the ECLSS and the Orbiter fuel cells. The dedicated water storage tank will be capable of holding 992.3 1bm of water at a storage pressure of 100 psia. #### Process Fluid Distribution The PMMS will supply fluids to user equipment by two methods. Water, nitrogen, oxygen, argon and helium will be transferred directly from the storage facility to the user. Carbon dioxide and portions of argon and helium will be supplied from portable pressure vessels (PPV), which can be plugged directly into the user rack. # Processed Water Design Concept Water quality requirements vary among different users. Twenty-six users require various water purities ranging from potable to deionized and pyrogen-free water as shown in Table 1.3-4. The potable water in the storage tank must be purified to meet the needs of the deionized/pyrogen free water users. Figure 1.3-2 General Design Concept for USL Storage and Distribution Table 1.3-4 Process Water Purity Requirements | Equipment Name | Potable | Distilled | Deionized | Pyrogen-free | |-----------------------------------|---------|-----------|------------|--------------| | Automated Cutting and Polishing | X | | | | | Analytical Scale | | | X | X | | Acoustic Levitator | | X | | | | Atmospheric Microphysics Facility | | | X | | | Optical Fiber Pulling | TBD | TBD | TBD | TBD | | High Temperature Furnace | | X | X | | | Auto Ignition | | | X | | | Droplet
Spray Burning | | | . X | | | Continuous Flow Electrophoresis | | | X | X | | Free Float | | X | | | | High Performance Liquid | | | | | | Chromatograph | TBD | TBD | TBD | TBD | | Isoelectric Focusing | | | X | X | | Organic and Polymer | | | X | X | | Membrane Production | | | X | | | Microwave Steam Autoclave | TBD | TBD | TBD | TBD | | Protein Crystal Growth | | | X | X | | Solution Crystal Growth | | | X | | | Small Bridgeman | X | | | | | Electrostatic Levitator | | X | | | | EM Levitator | | X | | | | Float Zone | TBD | TBD | TBD | TBD | | Fluid Physics | | | X | | | Premixed Gas Combustion | | | X | | | Rotating Spherical Convection | | X | | | | Solid Surface Burning | | | X | | Figure 1.3-3 shows the water supply design concept for the PMMS. Potable water will be mixed in a common line which feeds the main deionized/depyrogenation unit. The main unit which will be a combination of multifiltration units linked in series with an ultrafiltration device. The output water, which will meet all purity specifications, will then transferred to the users through utility runs in 3/8 inch tubing. #### Cryogenics The cryogenic facility shown in Figure 1.3-4 will be a closed loop helium system designed to provide cooling to the experiments. The hardware that will comprise the refrigeration system includes a compressor package, a cold head and a distribution line. The compressor package will include a water cooled reciprocating compressor, a heat exchanger, and the associated electrical controls. The cold head will be composed of one or two stage Sterling Cycle expansion device for LN2 generation and the distribution line will provide a means for the supply and return of helium. This closed loop cryogenic refrigeration cycle will not require helium resupply with the exception of makeup for helium leakage. A small quantity of liquid nitrogen has been requested to support the Critical Point Facility. Gaseous nitrogen will be supplied from the ECLSS system and transferred into the cold head dewar. Cooled by the helium refrigeration system, the nitrogen will then be transferred to users. 1.3.3.2 Process Waste Handling System - The Process Waste Handling System (PWHS) will be responsible for the safe removal, storage and disposal of USL payload waste by-products. An overview of the (PWHS) is provided in Figure 1.3-5. The source of waste will be from payload experiments, support equipment, and processes including a laminar flow work bench, fluids and particular glovebox, emergency shower, and eyewash. A component list of the PWHS is provided in Table 1.3-3. Figure 1.3-6 shows a layout of a typical rack in which three phase waste will be produced and the associated hardware required to provide the necessary waste management functions. The associated hardware will make up the waste handling assembly which will be required in all payloads requiring gas/liquid separation. The waste handling assembly will be a vacuum contained housing for the waste handling hardware. The system provides a dynamic recirculation loop for removing liquids from waste gases. When the liquid has been removed, the waste gas is diverted to the Waste Gas Handling System and the experiment is purged. ## Gas/Liquid Separation Spacelab water separators, modified for corrosive conditions will be used to provide gas/liquid separation. The separators are capable of providing three times the liquid pumping capability required in the USL and are physically larger than is desired for the USL. The predicted efficiency of the separator is approximately 99% which means that approximately 1% of all the liquid waste listed in Table 1.3-5 will be transferred into the waste gas handling system and possibly in the integrated waste management system. Liquid/gas separators will be provided in three facilities, the life science glove box, the crystal growth experiment and the materials glove box. Figure 1.3-3 PMMS Water Supply Design Concept Figure 1.3-4 USL Cryogenic Refrigeration System Figure 1.3-5 Overview of the Process Waste Handling System Figure 1.3-6 Process Waste Handling System Design Concept # Table 1.3-5 Liquid and Gaseous Wastes from USL Experiments #### LIQUIDS | ORGAN | ICS | |-------|-----| | | | Toluene Freon 22(Chlorodifluoromethane) Freon 113(Trichlorotrifluoroethane) Allyl Alcohol N-Butyl Alcohol Cyclohexanol Isopropyl Alcohol Phenol Acrolein Trimethyl Benzene Indene Xylene Diisebutyl Ketone Methylethyl Ketone Furan Butyl Lactate Dichloromethane Trichloroethane Polyphenylene Sulfides TGS Solution (Triglycene Sulfate) Spent TGS Solution Gluderaldehyde #### INORGANICS Ammonia Latex Solution Water #### SOLVENTS Benzene Trichloroethylene Acetone ## ETCHANTS (USED PRIMARILY IN THE GLOVEBOX) Hydro-fluoric Acid [HF] Nitric Acid (HNO3) Acetic Acid [(CH3CO)20] Silver Nitrate [AgNO₃] Magnesium Iodide [MgI₂] Hydrogen Peroxide [H₂O₂] Water [H₂O] Sodium Hydroxide [NaOH] Cupric Nitrate [Cu(NO₃)₂] Bromine [Br₂] Sodium Hypochlorite [NaOCl] Potassium Hydroxide [KOH] Potassium Ferricyanide [K3Fe(CN]6 Hydrochloric Acid [HC1] Methanol [CH3OH] Perchloric Acid # OTHER LIQUID WASTE SOLUTIONS Buffer Solution Culture Medium Staining Solution Liquid Chromatography Carrier Ultra Pure Wash Water Raw Protein Solution Cleaning Solution Developer Fixer Biocide/Disinfectant Quench Solution Burn Catalytic and Suppressant Compounds Polishing Solution Monomer Solution #### **GASES** # MONATOMIC, DIATOMIC, AND LIGHT GASES $\begin{array}{ccc} \mathrm{O}_2 & & \mathrm{He} \\ \mathrm{N}_2 & & \mathrm{Ar} \\ \mathrm{H}_2 & & \mathrm{H}_2\mathrm{O} \\ \mathrm{CO}_2 & & \mathrm{Xe} \\ \mathrm{CO} & & \end{array}$ ### OTHER GASES Light Hydrocarbons Halogens: Cl₂ F₂ Freon 22 Freon 113 Organic Vapors Halon #### Unrecoverable Liquid Waste Storage Liquid waste will consist of both organic and inorganic solvents, acids, bases, buffer solutions, and etchants with the majority of the liquid waste as water. The waste liquid, once separated from the gas stream will be pumped by the output pressure of the gas/liquid separator to a storage tank. The storage tank will be a 13.8 inch I.D. spherical tank. The outter structure will be aluminum with a Teflon lining. Also a butyl rubber bladder and a pressure port on the dry side of the bladder will enable waste liquid discharge and ground refurbishment. When the tank has reached its storage capacity it will be removed by the crew and transferred to the logistics module and replaced with an empty tank. Provisions must be made in the logistics module to accommodate the waste liquid quantities. Water recovery from these waste fluid mixtures reduces the weight and cost of de-orbiting waste fluid quantities. There are several candidate facilities for waste water recovery including the Continuous Flow Electrophoresis (CFE), Protein Crystal Growth, Solution Crystal Growth, Organic and Polymer Crystal Growth and Isoelectric Focusing. The water recovery system presented in Figure 1.3-7 will be included in the water supply concept to illustrate how the systems will be integrated. User equipment which meets recoverable water standards will be connected to the system through a 3/8 inch waste line. At the point of leaving the multifiltration unit, the water will be pure enough to be mixed in with the main supply water for processing and delivery back to the users. #### Gaseous Waste Handling A major function of the PMMS will be the disposition of USL waste gases. Due to recent tightening of external contamination requirements, continuous venting from the waste handling system was restricted. As a result, the Waste Gas Handling System (WGHS) will be designed to store all waste gases generated by USL payloads for a 14 day period. This requirement was devised to accommodate the external attached payload's viewing clarity and duration. Compatible gases will be transferred into the integrated waste fluid system at ambient temperatures and pressures ranging from .005 to 14.7 psia through a two-inch interface. As shown in Figure 1.3-5 unburned combustibles, from combustion experiments, air and inert gases are all dumped into a waste gas vacuum vent line. To minimize the possibility of a combustion reaction taking place in the WGHS vent lines and storage tanks, oxidizers and fuels will be segregated at their source. Gas phase chemical reactions in the transfer line could result in potential hazards. Potential reactants from specified fuels and oxidizers and possible reaction avoidance methodology is presented in Table 1.3-6. Waste fluids which are determined to be compatible with the Integrated Waste Fluid System (IWFS) will be delivered through dedicated lines. The PMMS will provide the necessary vacuum pumps, and safing hardware as required for delivery of safe low pressure gases to the IWFS. The IWFS will be responsible for gas compression, storage and disposal. Waste gases that are incompatible with the IWFS and that cannot be vented will be stored until deorbited in the Shuttle. Figure 1.3-7 PMMS Water Supply and Recovery System Table 1.3-6 Potential Gas Phase Chemical Reactions in a Common Vent Line | Potential Che
Reaction Ty | | Reactants | Reaction Avoidance Methodology | |------------------------------|---|--|--| | Combustion | Fuels H2 C0 Aliphatic Organ (e.g., Acetyler Aromatic Organi (e.g. Toluene) | ne) Peroxide) | Timeline venting for common vent line configuration. Segregation of fuels and oxidizers. | | Neutralizatio | Acid Vapors HN03 HF HCL | Caustics
NaOH
KOH | Timeline venting of incompatible payload gases. Negligible gas quantities or normally liquid etchants. Utilize operational
constraints to avoid mixing. | | Halogenation | Halogens Cl ₂ F ₂ | Hydrocarbons & Metals Aliphatic Organics (e.g., Acetylene) Aromatic Organics (e.g., Toluene) Cadmium Tellurium Aluminum Berylium | Timeline venting for common vent line configuration. Utilize effective particulate filtration. Segregation of halogens (oxidizer line) and organics (fuel line). | ## 1.3-4 Vacuum Vent System The function of the USL experiment vacuum vent system is to maintain a high quality resource for the USL user community. Experiment chamber purge and waste dump functions are the responsibility of the USL Process Material Management System (PMMS) and are not to be confused with the high quality vacuum vent system. Figure 1.3-8 shows the vacuum vent system design concept in a cutaway view of the USL module. The USL experiment vacuum vent will provide the user with a 10^{-3} torr standard vacuum resource. A higher quality vacuum may be obtained by augmenting the system with user provided turbomolecular pumps located in the racks where necessary. Only small amounts of the waste fluids discussed in Section 1.3.3.2 will be vented to purge experimental chambers. The present design vent rate is approximately .004 $\rm ft^3/h$ at pressures ranging from .25 torr to nearly vacuum. As venting constraints become more severe the quantities and types of fluids being vented will need to be reevaluated. A components list of the vacuum vent system is provided in Table 1.3-7. Figure 1.3-8 Experiment Vacuum Vent System Design Concept Table 1.3-7 Vacuum Vent System Component List | PROGRAM APPLICATON | COMPONENT | RECO | SIZE
(1n) | PRESSURE MEOP
(paie) | USAGE | APPROK | VENDOR NAME | VENDOR PART | |--------------------|-----------------------|----------|--------------|-------------------------|-------|--------|-------------|-------------| | 3 USL, WS | DI SCONNECT, | 2 | 2 | .25 (TORR) | ALL | 1.45 | TRO | TBD | | 1 USL, WS | SENSOR, PRESSURE | ~ | yj. | . 25 (TORR) | Y. | 1.95 | TBO | 1380 | | 2 USL, WS | VALVE, MANUAL SHUTOFF | 52 | 7 | . 25 (TORR) | ALL | 1.42 | TBD | Tab | | 5 UST, WS | VALVE, MANUAL SHUTOFF | ~~ | • | . 25 (TORR) | TT V | 6.7 | 130 | 130
081 | | 4 USL, WS | WALVE, SOLENOID | - | • | . 25 (TORR) | ALI. | 15.0 | TBD | 180 | # 1.4 UNITED STATES LABORATORY REFERENCES - Peterson, T., Space Station Fluid Inventories of the Integrated Waste Fluid and Integrated Water Systems, PIR No. 191. NASA Lewis Research Center, Cleveland, OH, March 1987. - 2) Space Station Definition and Preliminary Design, WP-01, Book 3 US Lab Module, SSP-MMC-00031, Rev. B, NAS8-36525. Martin Marietta Denver Aerospace, Denver, CO, Oct. 31, 1986. - 3) Fluids Technical Integration Panel Data, Presented at Marshall Spaceflight Center, Huntsville, AL, October 1986. #### 2.0 HABITATION MODULE AND AIRLOCKS #### HABITATION MODULE AND AIRLOCKS OVERALL REQUIREMENTS 2.1 The Habitation Module will be a common module outfitted for use as the Space Station (SS) crew living quarters. The airlocks will be nodes which allow for Extra-vehicular Activity (EVA) operations. #### 2.2 HABITATION MODULE AND AIRLOCKS FLUID SYSTEMS REQUIREMENTS The current IOC for SS calls for use of two airlocks, one access airlock and one hyperbaric airlock. The access airlock must pump up to 90% of the usable air back into the Space Station before venting the remainder of the air to space. The pumping system that does this is considered part of the structures work package and has no fluid requirements of its own. The hyperbaric airlock has the same requirements as the access airlock and additionally must be capable of maintaining structural integrity up to six atmospheres for repressurization of personnel injured due to a damaged Extra-vehicular Excursion Unit (EEU) during EVA operations. The fluid system requirements for hyperbaric operations and the safe-haven operations are both covered in the ECLSS section. As such, the Habitation Module and Airlocks have no unique fluid system requirements which are not covered by the Integrated Systems. For detailed fluid requirements refer to the appropriate section in the system write-ups as follows: Section 6.0 Integrated Waste Fluid System (IWFS) Section 7.0 Integrated Water System (IWS) Section 8.0 Integrated Nitrogen System (INS) Section 9.0 Environmental Control and Life Support System (ECLSS) Section 10.0 Thermal Control System (TCS) #### 2.3 HABITATION MODULE AND AIRLOCKS FLUID SYSTEMS DESCRIPTIONS AND CONFIGURATIONS Fluid system descriptions and configurations for the Habitation Module, access airlock and hyperbaric airlock have been included in the following sections: Section 6.0 Integrated Waste Fluid System Section 7.0 Integrated Water System Section 8.0 Integrated Nitrogen System Section 9.0 Environmental Control and Life Support System Section 10.0 Thermal Control System #### 2.4 HABITATION MODULE AND AIRLOCKS REFERENCES - 1) Space Station Definition and Preliminary Design, WP-01, Book 2, SSP-MMC-00031, Rev. B, NAS8-36525. Martin Marietta Denver Aerospace, Denver, CO, October 31, 1986. - 2) Space Station Definition and Preliminary Design, WP-01, Book 10 Airlocks, SSP-MMC-00031, Rev. B, NAS8-36525. Martin Marietta Denver Aerospace, Denver, CO. October 31, 1986. ### 3.0 LOGISTICS ELEMENTS Logistics elements will be used for transporting the needed equipment, fluids, and raw materials to support Space Station crew and user operations. The logistics elements will also serve to transport experiment products and waste of all kinds back to earth. Two types of logistics elements have been defined as Pressurized Logistics Carriers (PLC's) and Unpressurized Logistics Carriers (ULC's) for carrying dry goods, fluids, and propellants. Both of these element types have been defined for transporting specific categories of logistics resupply items. The PLC's will transport items for crew, station or user resupply which are to be used inside the pressurized environment. The PLC will be launched in the NSTS shuttle cargo bay and will be docked to one of the interconnecting nodes on the Space Station. This will allow "shirt sleeve" access to the PLC's payload from the other Space Station modules. The ULC's are also launched in the shuttle, but they will transport goods and equipment to the Space Station for use outside the pressurized environment. Dry goods will be transported on dry goods pallets, which can be removed from the ULC and docked at locations outside the pressurized environment. The goods are removed from the pallet as necessary and transferred to Space Station experiments or subsystems located outside the pressurized modules. The ULC's will also transport necessary fluids to the Space Station and other fluids users in the Space Station architecture. The fluids are transported to the Space Station on fluids pallets in much the same way as the dry goods are transported. The fluids pallets will be connected with umbilicals to the proper user subsystem or experiment. In the event that propellants must be supplied to users, additional fluids pallets will be constructed and designated as propellant pallets. ## 3.1 LOGISTICS ELEMENTS OVERALL REQUIREMENTS The logistics elements will consist of several independent cargo transport vehicles designed for use with the other Space Station elements. They will provide a means for securing cargo within the NSTS Shuttle and for storing the same cargo before and after use on the Space Station structure. The Pressurized Logistics Carrier (PLC) will provide a means for resupplying internal Space Station crew and experiment supplies without the use of airlock or space suits. The Unpressurized Logistics Carriers (ULC's) will allow transport of goods and materials that will be used outside the pressurized environment or fluids that will be transferred to internal systems through umbilical connections. The use of the UPC's with no pressure shell provides a means for cutting down the mass of structure which must be launched in the shuttle. The overall requirements for the Logistics Elements are presented in Table 3.1-1. # Table 3.1-1 Overall Requirements for the Logistics Elements - 1) The logistics elements must resupply consumables to the Space Station every 90 days. - 2) The logistics elements shall remain operational for a minimum of 10 years or 40 flights. - 3) The logistics elements shall provide a 50" by 50" hatch with 12" radius corners to accommodate transfer of equipment between modules. - 4) The weight of logistics elements shall be kept to a minimum. - 5) The logistics elements shall provide a pressurized volume. - 6) The logistics elements shall provide facilities for storing supplies, spares, equipment an fluids to support Space Station and users. # 3.2 LOGISTICS ELEMENTS FLUID SYSTEMS REQUIREMENTS Fluid system requirements for the logistics elements are presented in Table 3.2-1. Table 3.2-1 Logistics Elements Fluid System Requirements | Element | Requireme | nts | |---|-------------------------------|--| | Environmental Control and Life Support System | 1) Prov | ide temperature and humidity rol. | | for PLC | 2) Prov | ide atmospheric control and supply. | | | | ide atmosphere revitalization. | | | 4) Prov | ide fire detection and suppression. | | | 5) Prov
cons
unit | ide resupply and return of umables and orbital replacement elements for other functions in the Space Station Program. | | Fluid Resupply Pallets | dist
nece | ide capability to unload, ribute, and dispose of all fluids ssary for Space Station operations, support, and user support. | | | Some flui | Japanese Experimental Module ds will be supplied by the rimental Logistics Module. | # 3.3 LOGISTICS ELEMENTS FLUID SYSTEMS DESCRIPTIONS AND CONFIGURATIONS The descriptions and configurations of the Logistics Elements vary greatly with
the size and number of experiments on Space Station, the size of the crew, and the venting requirements imposed on disposal systems. The fluids requirements imposed on the Logistics Elements are directly related to these configurations. The data presented in Table 3.3-1 is extracted from Fluids Technical Interchange Panel data dated 15 August 1986. The configurations presented are no longer correct; i.e., Space Station propulsion no longer requires hydrazine. However, this is the latest tabulation of logistics requirements available. When new data becomes available it will be added to this database. Table 3.3-1 Logistics Elements Delivery and Return Requirements | Fluid User | Fluid | Requirement
(Purpose) | Maes
Up
(Ibm) | Mass
Down
(ibm) | Volume
Up
(cu. ft.) | Volume
Down
(cu. ft.) | Logistics
Element | Remarks | |----------------|--------------|--------------------------|---------------------|-----------------------|---------------------------|-----------------------------|----------------------|--| | ECLSS | 02 | Module repress. | 444 | 444 | 24.8 | 24.8 | TBD | Contingency only. Not every 90 days. | | ECLSS | 02 | Hyperbaric chamber | 622 | 622 | 34.8 | 34.8 | TBD | Contingency only. Not every 90 days. | | ECLSS | N2 | Module repress. | 1,396 | 1,396 | 27.6 | 27.6 | TBD | Contingency only. Not every 90 days. | | ECLSS | N2 | Hyperbaric chamber | 1,272 | 1,272 | 25.2 | 25.2 | TBD | Contingency only. Not every 90 days. | | ECLSS | N2 | Leakage makeup | 1,368 | - | 27.2 | - | Fluids Pallet | | | ECLSS | N2 | MMU operations | 1,144 | - | 19.6 | - | Fluids Pallet | | | ECLSS | N2 | Airlock repress. | 968 | - | 15.2 | - | Fluids Pallet | | | ECLSS | H2O | Waste | • | 1,750 | - | 28.0 | PLC. | | | Station | N2H4 | Propellant | 5,000 | - | 80.0 | - | Propellant Pallet | No longer a requirement but incl. in 8/86 data. | | USL | H2O | Materials processing | 1,400 | - | 22.4 | | Fluids Pallet | Assumes 75% recycling and CFES | | USL | N2 | Materials processing | 1,256 | - | 21.2 | - | Fluids Pallet | | | USL | Ar | Materials processing | 224 | - | 7.6 | | Fluids Pallet | | | USL | 02 | Materials processing | 80 | | 4.4 | | Fluids Pallet | | | USL | He | Materials processing | 16 | - | 0.8 | | Fluids Paliet | | | USL | Cleaning Fi. | Mat. process. cleanup | 128 | - | 1.8 | | PLC | No information on fluid constituents. | | Columbus | Multiple | Lab resupply | 14,712 | 14,712 | 568.0 | 568.0 | PLC | Volume estimated. These are the only quantities supplied for fluids and all other materials. There is no current breakdown of individual fluids. | | JEM | H2O | Life sciences | 240 | | 4.0 | - | PLC | | | JEM | N2 | Life sciences | 44 | | 5.0 | - | PLC | | | JEM | Multiple | Materials processing | TBD | TBD | TBD | ТВО | PLC,Fluids Pallet | JEM will have materials processing experiments. Most resupply will be done by ELM but there may be additional logistics elements requirements. | | Customer Serv. | N2H4 | Propellant resupply | 14,830 | | 237.0 | | Propellant Pallet | Includes Spartan, GRO, COP. These requirements may be obsolete. | ^{*} Pressurized Logistics Carrier # 3.3.1 Pressurized Logistics Carrier Fluid Systems ## 3.3.1.1 Environmental Control and Life Support System Temperature and Humidity Control (THC) The temperature and humidity of the atmosphere and other equipment will be controlled within the PLC. These control functions will provide ventilation throughout all areas of the PLC. The heat collected will be transferred to the Thermal Control System for dissipation. Specialized equipment (refrigerators/freezers) will also dissipate their waste heat to the Thermal Control System. Atmosphere Control and Supply (ACS) Atmosphere pressure and composition control functions will provide for monitoring and regulating the partial and total pressure of oxygen and nitrogen in the PLC atmosphere. Vent and relief pressure functions will also be provided along with the distribution and storage of O_2 and O_2 for the PLC, and the resupply of O_2 . Atmosphere Revitalization (AR) Monitoring of atmospheric constituents and control of particulates and bacteria will be provided. Fire Detection and Suppression (FDS) Fire detection and suppression equipment will be provided for the pressurized volume with both fixed and portable extinguishers and emergency portable breathing equipment as required. Resupply/Return Resupply consumables and emergency provisions for the entire Space Station Program ECLSS will be provided. Tankage for H₂O is located in the PLC. Replacement kits/ORU's for all ECLSS functions will be included such as filters, wipes, and water treatment resupply. Waste return will also be provided for waste water (brine), fecal material, trash, and carbon filters. Additional information on the Space Station ECLSS can be found in Section 9.0 of this document. #### 3.3.1.2 Laboratory Process Fluids Rack Resupply of process fluids for the U.S. Laboratory (USL) will consist of fluids racks carried internally in the Pressurized Logistics Carrier. The racks may be transported in the Unpressurized Logistics Carrier (ULC), but this require the use of an airlock to have the rack inside. The requirements for process fluids vary greatly with the number and type of experiments on board. As the requirements are further developed, the configuration of the laboratory process fluids racks will be better defined. The laboratory process fluids configuration equipment list is TBD. #### 3.3.2 Unpressurized Logistics Carrier Fluid Systems 3.3.2.1. Fluids Pallet - The fluids pallet will be configured to transport fluids other than propellants to the Space Station. One fluids pallet configuration will be used to transport nitrogen in to the station for resupply of the ECLSS system by means of the integrated nitrogen distribution system. The logistics of resupplying nitrogen to the space station program is discussed in Section 8.0 of this report. A second configuration may be used to resupply U.S. Laboratory (USL) process fluids when the USL fluids racks are transported in the Unpressurized Logistics Carrier (ULC). The resupply of propellants will be accomplished with the Orbital Spacecraft Consumable Resupply System as discussed in Section 12.0 of this report. # 3.4 LOGISTICS ELEMENTS REFERENCES - 1) Fluids Technical Integrated Panel, presented at Marshall Space Flight Center, Huntsville, AL, October, 1986. - 2) Space Station Definition and Preliminary Design, WP-01, Book 4 Logistics Module. SSP-MMC-00031 (Rev. B). Martin Marietta Denver Aerospace, October, 1986. (Contract NAS8-26525). # 4.0 JAPANESE EXPERIMENTAL MODULE (JEM) The Japanese Experimental Module (JEM) will be a Japanese built and outfitted laboratory module which will be part of the permanent Space Station. This module, funded by the National Space Development Agency of Japan (NASDA), will give the Japanese the capability to run their own experiments in microgravity environments and will permit them to conduct them in privacy by closing the hatch between modules. The JEM will house both life sciences and materials processing experiments, some of which are considered proprietary by NASDA. The privacy provided by a closed hatch will allow the Japanese to keep this information to themselves. The Japanese Experimental Module will be supplemented by the Experiment Logistics Module (ELM), another NASDA element of the Space Station architecture. The ELM is a small replaceable module that will carry supplies needed by the JEM but not necessarily available from the core station or carried on the Logistics Module. The ELM will be transported by the NSTS Shuttle and docked to the JEM. The ELM will be considered a part of the JEM for this discussion. #### 4.1 JAPANESE EXPERIMENTAL MODULE OVERALL REQUIREMENTS The JEM is a multidiscipline facility for payload accommodation both within a pressurized habitable volume and outside, exposed to space. The principal functions of the JEM include materials research and development that is sensitive to acceleration, research in life sciences relating to the behavior and adaptation to long term exposure to extremely low acceleration levels, and observation of the effects of exposure to space. The overall requirements for the Japanese Experimental Module (JEM) are presented in Table 4.1-1. #### Table 4.1-1 Overall Requirements for JEM - 1) Accommodate the performance of selected complements of experiments both in a pressurized volume and exposed to space. - 2) Provide cooling of TBD kW. - 3) Provide for isolated operations during proprietary experiments. - 4) Provide a process fluids system. - 5) Provide a vacuum vent system. - 6) Provide a waste management system. - 7) Provide airlock operations to allow access to exposed facilities and external payloads. - 8) Provide storage and transport capabilities with the Experimental Logistics Module (ELM). # 4.2 JAPANESE EXPERIMENTAL MODULE FLUID SYSTEMS REQUIREMENTS Fluid resupply and disposal requirements for the JEM are provided in Table 4.2-1 and fluid system requirements are provided in Table 4.2-2. Table 4.2-1 JEM Fluid Resupply and Disposal Requirements # Resupply Requirement Fluid Types No, Oo, Air, Water Supplied by Space Station Core through docking port transfer lines. Supplied by JEM ELM for Thermal control. Water, Freon Supplied by JEM ELM for material processing and Ar, Dry Air, He, Kr, life science experiment gases from common gas supply unit. Supplied by JEM ELM for material processing H_2 , O_2 , C_3H_8 , and life sciences experiment from gas supply NH3, CL2, SiH4 units integrated inside the experiment equipment as mission peculiar. Supplied by JEM ELM for life sciences water to be Water supplied in cartridges. Disposed of using the JEM ELM. C3H8, NH3, CL2, SiH4, NH4C1, HCL, Table 4.2-2 Fluid System Requirements
for the JEM | Fluid | System | Fluid | System | Requirements | | |-------|--------|-------|--------|--------------|--| | | | | | | | Environmental Control and Life Support System H₂0 - 1) Provide atmospheric pressure and composition control. - a) Primary control will be monitored and maintained by Space Station Core. - Partial pressure oxygen: 2.83 psia to 3.35 psia. - Total pressure: 14.7 to 0.2 psia. - b) Secondary control and control during closed hatch operations will be monitored and maintained by JEM with gases supplied by SS core and ECLSS. - 2) Provide temperature and humidity maintenance. - a) Primary control will be maintained by Space Station Core ECLSS. - Nominal temperature range will be 65°F to 80°F. - b) Secondary control and control during closed hatch operations will be monitored and maintained by JEM. # Table 4.2-2 Fluid System Requirements for the JEM (Continued) # Environmental Control and Life Support System - 3) Provide atmospheric revitalization. - a) Primary revitalization duties will be performed by Space Station core ECLSS. - Regenerate module atmosphere to provide a safe and habitable environment for the crew using intermodule ventilation. - Primary source of oxygen is electrolysis of recovered water. - Nitrogen supply provided by storage and resupply. - Removal and processing of CO₂ will be accomplished through a regenerative process. - b) Secondary revitalization and closed hatch revitalization. - Oxygen and nitrogen will be transferred from Space Station with emergency storage in bottles. - CO₂ will be removed in JEM and transferred to the Space Station for reduction. - 4) Provide water and waste management. - Primary water supply and waste management is performed by Space Station core ECLSS. - Collect, process, and dispense potable and hygiene water to meet crew and experimental needs. - Ensure proper water quality through pretreatment and post treatment. Trace gas analyzer line provided. - Provide a closed-loop recovery system for drinking water. - b) Secondary water supply and waste functions are performed by JEM ECLSS. - Potable and hygiene water from Space Station ECLSS are dispensed by JEM. - Eyewash and handwash water and condensate is returned to Space Station waste water recovery. - 5) Provide thermal control for module and experiments. - a) Coolant water is recycled within Thermal Control System. - b) Freon is recycled within Thermal Control System. - 6) Provide fire detection and suppression. Table 4.2-2 Fluid System Requirements for the JEM (Continued) Mission Fluids System Requirements (Including Fluid Storage, Supply Disposal and Vacuum Vent System -) Material Processing Fluids - a) Provide storage and distribution of JEM material processing fluids. - b) Provide safe handling, removal, storage, and disposal of JEM payload waste by-products. - c) Provide a minimum of 1 x 10⁻² torr vacuum pressure for waste gas removal from all JEM internal payloads. - d) Prevent overall Space Station dump rate from exceeding TBD sccf. - e) Prevent disturbances to microgravity research throughout the Space Station. - f) Comply with Space Station external contamination constraints. If vented; will be non-propulsive. - g) Interface with Space Station IFMS. - h) Capable of storing all non-FMS compatible gases for a minimum of 90 days if fluid does not meet contamination requirements. - 2) Life Sciences Experiment Fluids - a) Provide all life sustaining fluids to plant and animal life in the JEM. - b) Provide for removal and disposal of plant and animal waste. # JAPANESE EXPERIMENTAL MODULE FLUID SYSTEMS DESCRIPTIONS AND CONFIGURATIONS #### 4.3.1 Housekeeping Fluids System The JEM Housekeeping Fluids System will combine the tasks of Environmental Control and Life Support, Thermal Control, and Fire Detection and Suppression. Any fluids that are not used for experiments will be included in Housekeeping Fluids. The housekeeping fluids system will consist of the six main subsystems as described below: - a) Temperature and Humidity Control (ECLSS) - 1) Cabin air temperature and humidity - 2) Ventilation - Equipment air cooling - b) Atmosphere Control and Supply (ECLSS) - 1) $0_2/N_2$ pressure control (total and partial) during closed hatch operations - 2) Vent and Relief - 3) $0_2/N_2$ storage and distribution for closed hatch and emergency operations - c) Atmosphere Revitalization (ECLSS) - 1) CO₂ removal - 2) CO₂ sent to Space Station ECLSS for reduction - 3) 02 supplied by electrolysis in Space Station core ECLSS - 4) Contaminant control - 5) Contaminant monitoring - d) Water Recovery and Management (ECLSS) - 1) Condensate water returned to Space Station ECLSS for processing - 2) Hygiene water returned to Space Station ECLSS for processing - 3) Water distribution - hygiene water to hand washer - potable water to eye wash - e) Fire Detection and Suppression - 1) Fire detection - 2) Fire suppression - 3) Crew protection - f) Thermal Control - Cooling of experiments up to TBD kW, using water and freon cooling loops. - 2) Passive thermal control of JEM module by multilayer insulation (MLI) and thermal coatings. Figure 4.3-1 shows a schematic diagram of the Environmental Control and Life Support Subsystem of the JEM and its interfaces with the Space Station and ELM. Figure 4.3-2 shows a schematic diagram of the Thermal Control System for the JEM. Tables 4.3-1 and 4.3-2 provide fluids requirements for the Housekeeping Fluids System. After use by the Housekeeping System, Housekeeping Fluids will either be returned to the Space Station ECLSS for reprocessing or, in the case of battery leakage fluids, $(N_2, 0_2, H_2)$ will be vented to space. The latter occurs only under emergency conditions. Figure 4.3-1 JEM ECLSS Schematic Figure 4.3-2 Thermal Control System and Emergency Battery Vent Table 4.3-1 Fluid Inventory Requirements for the JEM Housekeeping Fluid System | 8 | FLUID | FIUID | FLUID | CHANTITY | USAGE | RESUPPLY QUANT | RESUPPLY QUANTITY (LB/90 DAYS) | RESUPLY | FILID | REMARKS | |-----------|------------|--------------------|-----------|----------|------------------|----------------|--------------------------------|---------------------------|---------------|--| | 2 | NE SYSTEM | SOBSTSTEM | TIFE | a store | 1107 417 | THE STATE | 247 | | | | | | | | | | (LB/HK) | MEAN | Š | | | | | , % | JEM | HOUSEKEEPING | H20 | 130 | TBO | 368 | OEL . | PIPED FROM SS CORE ECLSS | POTABLE | POTABLE WATER IS USED FOR ECLSS FUNCTIONS | | <u>*</u> | JEM | HOUSEKEEPING | H20 | | TBO | 359 | | PIPED FROM SS ECLSS | HYGIENE WATER | HYGIENE WATER IS USED FOR ECLES FUNCTIONS. | | | M3C | HOUSEKEEPING | H20 | | OBT NOW TBD | TBD | OEL . | JEM EIM | COOLANT ONLY | RECYCLED WITHIN TCS. RESUPPLY IS ONLY FOR CONTINGENCY REFILL OF COOLANT. | | * | - JEW | HOUSEKEEPING | FREON | | | NOM TBD | OBT - | лем елм | OET: | FRECH IS USED FOR REFRIGERATION. | | . | JEM | HOUSEKEEPING | AIR | | 1100-220 CU M/HR | TBO | <u> </u> | RECYCLED BY ECLSS | 130 | AIR IS USED FOR VENTILATION AND BREATHING. | | \$ | МЗС | HOUSEKEEPING | 1002 | 087 | TBO | 37.2 | OE . | PIPED FROM ECLAS | 130 | OXYGEN IS MIXED WITH NITROGEN DURING CLOSED HATCH OPS TO PROVIDE ATMOSPHERE FOR BREATHING. | | ₽ | JEM | HOUSEKEEPING | | Ogr I | 081 | _= | O84 | PIPED FROM SS ECLESS | TBO | INZ USED FOR MIXING WITH OZ DURING CLOSED HATCH OPS TO PROVIDE BREATHABLE ATMOSPHERE | | 7 | NZIC _ | HOUSEKEEPING WASTE | H20 | QE
QE | TBO | 450 | TBO | CONDENSED FROM ATMOSPHERE | OST. | MATER IS CONDENSED FROM ATMOSPHERE. PRESENT DUE 170 RESPIRATION. | | - | JEM
JEM | HOUSEKEEPING WASTE | HZO | <u> </u> | OET. | 1272 | 087 | WASTE WASH WATER | HYGIENE WATER | HYGIENE WASTE WATER IS COLLECTED AND RETURNED TO SS BCLSS | | | 1EM | HOUSEKEEPING WASTE | _85 | OEF - | TBO | | 081 | BYPRODUCT OF RESPIRATION | 1780 | COZ IS REMOVED FROM ATMOSPHERE AND RETURNED TO SELLSS THROUGH PIPING. | |
& | | HOUSEKEEPING WASTE | -
 AIR | <u> </u> | 1100-220 CU M/HR | -E | OBT. | CABIN VENTILATION | 081 | CABIN AIR IS DUCTED BACK TO SS ECISS FOR PROCESSING. | | . | , JEW | HOUSEKEEPING WASTE |
 AIR | - E | OET |
 115
 | 1180 | SS ECLSS | 26 | AIR IS FOR RESUPPLY OF THAT LOST TO SPACE BY ILEANAGE, AIR LOCK AND DOCKING PORT USE ONLY. | | + | | HOUSEKEEPING WASTE | AIR/GN2 | <u></u> | TBO | _ . | OBT - | ss Eclas | OST I | USED ONLY FOR MAKEUP OF TCS MAINTENANCE AND COOLANT RESUPPLY GASES LOST TO SPACE | | | | HOUSEKEEPING WASTE | - GN - | <u>e</u> | OBT OBT | OET OET | THO | SS ECLSS | DE | EMERGENCY VENT FROM BATTERY CELL CHAMBER | | _ | | | | | | | | | | | # ORIGINAL PAGE IS OF POOR QUALITY Table 4.3-2 Fluid Interface Requirements for the JEM Housekeeping Fluid System | REMARKS | | | ALL WASTE WATER PROCESSING IS DONE BY SS CORE ECLSS. | ALL MASTE MATER PROCESSING IS DONE BY SS CORE ECLSS. | MATER IS ONLY FOR LEAKAGE MAKEUP. RESUPPLY IS ONLY FOR QUANTITY REQUIRED WHEN REQUIRED. | FRECH IS ONLY PUGED FOR DERBIT OR LEAKED OUT. RESUPPLY IS ONLY FOR CONTINGENCY. | AIR IS REVITALIZED BY SS CORE ECLSS (SCRUBBING, CO2 REDUCTION) AND RECYCLED. | OZ IS MIXED WIRH NZ ONLY FOR CLOSED HATCH OPS. | OZ IS MIXED WIRA NZ ONLY FOR CLOSED HATCH OPS. | ALL WASTE WATER PROCESSING IS DONE BY SS ECISS | HYGIENE WASTE COMES FROM WASH WATER ETC. IT IS RECYCLED BY SS ECISS. | JEM ECLISS REMOVES COZ FROM ATMOSPHERE. REDUCTION OCCURS IN SS ECLISS. | AIR IS REVITALIZED BY SS CORE ECLSS | AIR MUST BE HADE UP WIEN LOST TO SPACE | AIR/NZ USED FOR HAINTENANCE AND COOLANT MAKEUP IN TCS | EMENGENCY VENT ONLY FROM BATTERY CELL CHAMBER | |-----------------------------------|------------|-----------|--|--|---
---|--|--|--|--|--|--|-------------------------------------|--|---|---| | TOLERANCE | | | | <u> </u> | ORL | OE | | Off | TBO | 730
2 | OH. | <u> </u> | QL . | 9 | 2 | 081 | | METHOD OF WASTR | MANAGEMENT | | RETURN TO ECLSS THRU PLUMBING THE | RETURN TO ECLSS THRU PLUMBING | LEAKAGE ONLY | PURGE TO TANK FOR DEORIT | RETURN TO ECLSS THRU PLUMBING THE | RETURN TO SS CORE ECLAS | RETURN TO SS CORE ECLSS | PIPED TO SS CORE ECLISS | PIPED TO SS CORE ECLSS | PIPED TO SS ECUSS | RETURN TO SS CORE ECLSS | LEAKAGE AND VENT TO SPACE | VENT TO SPACE | VENT TO SPACE | | | LINE SIZES | (Turning) | 88 | OBT | TBD | OUT | 96 | 55 | 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 5 <u>1</u> 5 <u>1</u> | 99 | 22 | 55 | 55 | 55 | 55 | | CONDITIONS | TENE. | | 6 E | 99 | 61 E | 96 | 99 | 22 | Off | 65 E | O CE | 55 | 0.67 | OET. | OST | | | INLET AND OUTLET FLUID CONDITIONS | PRESSURE | (Kath) | 55 | 99 | 05
05
05
05
05
05
05
05
05
05
05
05
05
0 | 5 E | OUT
OUT | 55 | 22 | 91.01 | 55 | 929 | 55 | 55 | O OF | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | INTEL AND O | FIGH | 3 | SS ECLSS
CREW, USERS | SS ECLAS
CREH, USERS | JEM RESUPLY (ELM) | JEM ELM RESUPPLY
LEAKAGE, PURGE | SS ECLSS | SS ECLSS CABIN AIR | SS ECLSS | CREM, USERS
ISS CORE ECLAS | CREM, USERS
ISS ECLES | RESPIRATION
SS ECLSS | CABIN VENTILATION | CABIN VENTILATION | SS ECLSS | BATTERY CELL | | FLUID | 1 | | н20 | H20 | Н20 | FREON | AIR | 200 | GNZ | 120 | 021 | 202 | KI) | | IIR/GN2 | X | | i GIUIJ | | | HOUSEKEEPING | HOUSEKEEPING | HOUSEKEEPING | HOUSEKEZPING | HOUSEKEEPING | HOUSEKEEPING | HOUSEKEEPING | HOUSEAGEPING WAST HZO | HOUSEKEEPING WAST HZO | HOUSEKEEPING WAST CO2 | HOUSEKEEPING WAST AIR | HOUSEKEEPING WASTIAIR | HOUSEGREPING MASTIAIR/GN2 | HOUSEKEEPING WAST GN2 | | GIOTA | | | ЭЕН | JEH | JEK | JEH | ЭЕН | JEN | JEM | NEW CEN | JEH | H215 | JEM | JEM | JEM | JEM | | 8 | i | | - 56
- 15 | - <u>5</u> | - <u>5</u> | - <u></u> - | -5
66
 | - <u>5</u> | - <u>5</u> | 2 | - <u>5</u> | -5-
 | - <u>5</u> | - <u>-</u> | -5-
 | - <u>5</u> | #### 4.3.2 Mission Fluids System The JEM Mission Fluids System combines the tasks of Experiment Gas Supply, Gas and Vacuum Venting, and Experiment Water Supply and Waste Water Management. The following subsystems make up the Mission Fluids System: #### a) Experiment Gas Supply A schematic of the Experiment Gas Supply subsystem is shown in Figure 4.3-3, and its fluids requirements are shown in Tables 4.3-3 and 4.3-4. The Experiment Gas Supply subsystem will provide process fluids for the experiments which use common types of gas. There will actually be two pieces to the subsystem, one within the pressurized module for supplying those experiments operated in the shirtsleeve environment, and one that will provide fluids to the Exposed Facility Units outside the module. The internal system will supply krypton, helium, argon, and dry air to the materials experiment racks from a payload module (PM) common gas supply unit. Carbon dioxide from the PM common gas supply unit will be supplied to the life science experiment racks as will be oxygen and nitrogen gases from the Space Station core. The external system will supply helium and argon to the exposed facility units outside the JEM from separate exposed facility common gas supply equipment which will be enclosed in one of several interchangeable payload modules. #### b) Gas and Vacuum Venting The reference configuration of the gas and vacuum vent systems is shown in Figure 4.3-4 as designed by the NASDA. This diagram shows the waste gas and vacuum vent systems being vented to space. More recent studies have shown a concern that the constituents of waste fluids vented to the surrounding environment may exceed column density or deposition requirements. This concern creates a need for eliminating the waste fluids by a method other than on demand venting. There are several alternative ways of eliminating waste fluids including propulsively venting through resistojets on a continuous basis, storing the fluids for 14 days and then venting them to space at one time, or storing them and returning them to earth on the NSTS Shuttle. Previous studies indicate that the most effective method of disposal is to combine the waste fluids from all the Space Station elements into one integrated waste fluids system (IWFS). This system would then be used to dispose of all the fluids using the chosen method. This eliminates the problems associated with having several venting systems operated at different times by different users. Figure 4.3-3 Experiment Gas Supply Schematic Table 4.3-3 JEM Experiment Supply and Disposal Fluid Requirements | | | | | | 50.00 | THEIN CHANT | PESTIDETY CHANTITY (18/90 DAYS) | RESUPPLY | FLUID | REMARKS | |----------|-------------|--|---------------|--------------|---------|--------------------|---------------------------------|------------------------|-------------|---| | 5 | GIITIS | FILUTO | TOTOLS | CUNNTITY | RATE | AESOFFEE COMMI | 200 | METHOD | COMPOSITION | | | 9 | SYSTEM | SUBSYSTEM | | a long | (LB/HR) | MEAN | X | | | | | | | SOLUTA TARMINGONO | AIR | SE. | TED | 17.6 | ORL | ELM | DRY AIR | USED FOR REACTIONS IN MATERIALS PROCESSING EXPERIMENTS. STABLE GAS | | 2 | O.E. | | | | TBO | 151.8 | 1180 | | OBT. | USED FOR MATERIALS PROCESSING EXPERIMENT
ATMOSPHERE PREPARATION. STABLE GAS. INERT | | 8 | JEM | EXPERIMENT FLOADS | | | TBD | 6.6 | 180 | ELM COMMON GAS SUPPLY | TBD | USED FOR MATERIALS PROCESSING EXPERIMENT
ATMOSHPERE PREPARATION. STABLE GAS. INERT. | | 3 | NEW CIEN | EXPENITENT FLORES | | | OHI | •
• | TBO | ELM COMMON GAS SUPPLY | TBD | USED FOR MATERIALS PROCESSING EXPERIMENT COOLING: INERT | | 25 5 | JEM | EXPENDENT FLUIDS | G#2 | | TBD | .22 | TBO | ELM TANK CHANGEOUT | OBT. | USED AS REACTANT FOR MATERIALS PROCESSING
EXPERIMENTS. REDUCER. EXPLOSIVE WITH 02 AND C12. | | 3 : | | SCIUL FLUIDS | 005 | 130 | TBO | 13.3 | OBT. | SS CORE ECLISS | 130 | USED AS REACTANT IN MATERIALS PROCESSING.
OXIDIZER. FLAMMABLE. EXPLOSIVE MITH PROPANE. | | র : | F | SOLUTION THE FILLINGS | PROPANE | OET | TBO | .3.3 | - 11BO | EIM TANK CHANGEOUT | OBT | USED AS REACTANT IN MATERIALS PROCESSING.
CORROSIVE, EXPLOSIVE WITH C12 AND SIH4. | | ห ว | | EXPERIMENT FIUIDS | MECHIA | 3 | OET | 1:1 | TBO | ELM TANK CHANGEOUT | 130 | USED AS REACTANT FOR MATERIALS PROCESSING. (TOXIC, CORROSIVE. | | ۶ :
 | | SOLUTA PROTESTA | C12 | 130 | OBLI | <u>:</u> | 780
OBL | ELM TANK CHANGEOUT | 130 | USE AS REACTANT IN MATERIALS PROCESSING.
CORNOSIVE. TOXIC. EXPLOSIVE WITH PROPANE. | | a 8 | JEM | EXPERIMENT FIUIDS | SIH4 (SIIANE) | - I | | - - 3 - | OBL - | ELM TANK CHANGEOUT | 1380 | USED AS REACTANT FOR MITERIALS PROCESING, TOXIC IAND CORNOSIVE, ISOLATE FROM H20. | | | | | | | | 5.13.5 | Off | ISS CORE | TBD | N2 IS MIXED WITH O2 FOR RESPIRATION. STABLE. | | |) SEM | LIFE SCIENCE FLUIDS GN2 | S C 2 | <u> </u> | | | <u>[</u> | 286 | | USED FOR RESPIRATION. FLAMMABLE. | | | - JEM | LIFE SCIENCE FLUIDS GO2 | si 002 | TBD | TBO | 151.7 | <u> </u> | | | UGED FOR RESPIRATION, CORNOSIVE. | | | JEN JEN | LIFE SCIENCE FLUIDS CO2 | s co2 | OET | ORTI | =_ | OB. | FLIM COMPON GAS SUPPLY | | and the second | | | B |
LIFE SCIENCE FLUIDS H20 | S1H20 | -130
-130 | 1730 | 183.6 | 0 <u>1</u> | JEM ELM SELE PROVISION | TBD | POTABLE NATER MAY BE BROWNT OVER FROM OUR | | : | , | STILL STILLING | INHACI | ZINON | SPALL | NONE | NONE | N/N | TBO | BY PRODUCT OF REACTION. | | ا
 | | SULITIES POLYGODISH | <u></u> | NONE | SMIL | NONE | NONE | N/A | 1380 | BY PRODUCT FROM EXPERIMENT | | 3 | | SOLUTION OF THE PROPERTY TH | <u> _</u> 8 | NOME | SMIL | NONE | NONE | N/A | | EXPERIMENT BY PRODUCT | |
2 2 | 3 JEM
 | SUBPRODUCE FLUIDS | | NONE | SPOLL | - INONE | NONE | N/A | 1 TBD | EXPERIMENT BYPRODUCT | | | | | _ | | | | | | | | Table 4.3-4 JEM Experiment Supply and Disposal Fluids Interface Requirements | REMARKS | | (VENT TO SPACE MAY NOT BE ALLOWED, WASTE WOULD BE COLLECTED AND SENT TO INTEGRATED WASTE SYSTEM. | VENT TO SPACE MAY NOT BE ALLOWED. WASTE WOULD BE COLLECTED AND SENT TO INTEGRATED WASTE SYSTEM. | VENT TO SPACE MAY NOT BE ALLOWED. WASTE WOULD BE COLLECTED AND SENT TO INTEGRATED WASTE SYSTEM. | VENT TO SPACE MAY NOT BE ALLOWED. WASTE WOULD BE COLLECTED AND SENT TO INTEGRATED WASTE SYSTEM. | VENT TO SPACE MAY NOT BE ALLOWED. WASTE WOULD BE COLLECTED AND SENT TO INTEGRATED WASTE SYSTEM. | VENT TO SPACE MAY NOT BE ALLOHED, WASTE WOULD BE COLLECTED AND SENT TO INTEGRATED WASTE SYSTEM. | VENT TO SPACE MAY NOT BE ALLONED. WASTE WOULD BE COLLECTED AND SENT TO INTEGRATED MASTE SYSTEM. | VENT TO SPACE MAY NOT BE ALLONED. WASTE WOULD BE COLLECTED AND SENT TO INTEGRATED MASTE SYSTEM. | VENT TO SPACE MAY NOT BE ALLOWED. WASTE WOULD BE COLLECTED AND SENT TO INTEGRATED WASTE SYSTEM. | VENT TO SPACE MAY NOT BE ALLOWED, WASTE WOULD BE COLLECTED AND SENT TO INTEGRATED WASTE SYSTEM. | VENT TO SPACE MAY NOT BE ALLOWED. WASTE WOULD BE COLLECTED AND SENT TO INTEGRATED WASTE SYSTEM. | VENT TO SPACE MAY NOT BE ALLOMED. MASTE WOULD BE COLLECTED AND SENT TO INTEGRATED MASTE SYSTEM. | VENT TO SPACE MAY NOT BE ALLOMED, WASTE WOULD BE COLLECTED AND SENT TO INTEGRATED MASTE SYSTEM. | VENT TO SPACE MAY NOT BE ALLOWED, WASTE MOULD BE COLLECTED AND SENT TO INTEGRATED MASTE SYSTEM. | MUST BE CAPTURED AND RETURNED TO EARTH ON SHUTTLE. | VENT TO SPACE MAY NOT BE ALLOMED. WASTE WOULD BE COLLECTED AND SENT TO INTEGRATED WASTE SYSTEM. | VENT TO SPACE MAY NOT BE ALLOWED. WASTE WOULD BE COLLECTED AND SENT TO INTEGRATED WASTE SYSTEM. | VENT TO SPACE MAY NOT BE ALLOWED, MASTE MOUID BE COLLECTED AND SENT TO INTEGRATED WASTE SYSTEM. | |-----------------------------------|------------------------|--|---|---|---|---|---|---|---|---|---|---|---|---|---|--|---|---|---| | FALLURE | | 130 | TBO | TBO | TBD | TBD | OST | TBO | TBO | TBO | TBO | TBD | 6 | TBO | TBD | TBD | Ö | TBO | TBO | | METHOD OF WASTE | MANAGEMENT | VENT TO SPACE AFTER TREATING | VENT TO SPACE AFTER TREATING | VENT TO SPACE AFTER PROCSSING | VENT TO SPACE AFTER TREATING | VENT TO SPACE | VENT TO SPACE | VENT TO SPACE | VENT TO SPACE | CAPTURE | VENT TO SPACE AFTER TREATING | VENT TO SPACE AFTER TREATING | VENT TO SPACE AFTER TREATING | | s | LINE SIZES
(INCHES) | OET OET | OUT | 98 | 081 | 92 | 567 | 22 | OET | 087 | 081 | 85 | 087 | <u> </u> | 0.01 | 50 | OBT | OBT | TBO | | INLET AND OUTLET FLUID CONDITIONS | TEMP. | 08T | <u> </u> | <u> </u> | <u>66</u> | | | 22 | 22 | 92 EE | 0.67 | 5E 5 | 55 | <u> </u> | 0. Et - | OET
OET | 6 6 6 6 | <u> </u> | 0.61 | | VILET FLUI | PRESSURE
(PSIA) | 19
TBD | 19
780 | 719
7180 | 13 to 10 | et of E | 130
130 | <19
780 | 120
130
130 | 419
TBO | <19
TBO | 14.7
TBD | 14.7
TBO | 14.7
TBD | 14.7-30
TBD | 1BO
TBO | 787
087 | 08T
08T | TBO | | I INLET AND O | FROM
TO | EXPERIMENTS | EXPERIMENT ATMOSPHER TRO | ELM COMMON GAS SUPP. | ELM COMMON GAS SUPP. | EXPERIMENT | SS CORE | ELM INDIVIDUAL TANK
EXPERIMENT | ELM INDIVIDUAL TANK
EXPERIMENT | EXPERIMENT | ELM INDIVIDUAL TANK
EXPERIMENT | SS CORE | SS CORE | ELM COMMON SUPPLY LIFE EXPERIMENT | ELM TANK CHANGEOUT | EXPERIMENT
DI SPOSAL | EXPERIMENT
DI SPOSAL | EXPERIMENT
DI SPOSAL | EXPERIMENT | | FLUID | | AIR | ¥ | Ä | GH6 | GH2 | 200 | PROPANE | APPONIA | C12 | SIH4 (SILANE) | GN 2 | 2005 | 200 | H20 | NB4C1 | Ę | 200 | нго | | FLUID | | EXPERIMENT FLUIDS AIR | EXPERIMENT FLUIDS AF | EXPERIMENT FLUIDS KE | EXPERIMENT FLUIDS GRA | EXPERIMENT FLUIDS GH2 | EXPERIMENT FLUIDS GO2 | EXPERIMENT FILIDS PROPANE | EXPERIMENT FLUIDS AMEONIA | EXPERIMENT FLUIDS C12 | EXPERIMENT FLUIDS SIH4 (SILANE) | LIFE SCIENCE FLUI GN2 | LIFE SCIENCE FLUI GOZ | LIFE SCIENCE FLUI CO2 | LIFE SCIENCE FLUI H20 | SUBPRODUCT FLUIDS NH4C1 | SUBPRODUCT FLUIDS HC1 | SUBPRODUCT FLUIDS 002 | SUBPRODUCT FILLIDS H20 | | FLUID | | JEM | Mag/ | ЛЕМ | Mac Mac | JEN | JEM | HZIC | NZV. | Mac | Han | JEH | изи | лем | JEW
JEW | ЛЕН | ж | ЭЕМ | JEM | | 음
일
일 | | • • • • • • • • • • • • • • • • • • • |
8 | - <u>-</u> | - |
8 |
3 |
82
 | - <u>-</u> | - <u>5</u> | 3 | 8 | · · · · · · · · · · · · · · · · · · · | <u>-5</u> | -5
3 | -3 | - 5 | - | 2 | Figure 4.3-4 Vacuum and Gas Vent The Space Station baseline IWFS will accept only specific gases for disposal. These gases are shown in Table 4.3-5 along with the quantities of each expected to be discarded by the JEM. The fluids that cannot be disposed of by IWFS will be stored in portable pressure vessels (PPVs) and returned to earth on the NSTS Shuttle. A compilation of all the fluids to be disposed of by the JEM is shown in Table 4.3-4. The vacuum vent system will be is used for venting experiments at pressures from .25 torr on down. It will remove such a small quantity of fluids from the experiments that they will be vented directly to space. This provides a ready source of vacuum down to 1×10^{-3} torr. Higher quality vacuum will be obtained by augmenting the system with user provided pumps located in the racks where necessary. #### c) Experiment Water Supply and Waste Water Management The experiment Water Supply and Waste Water Management Experiment are shown in Figure 4.3-5. Experiment water will be supplied only to life sciences experiments in the JEM. The materials experiments will be required no water supply. The water requirement for the life sciences experiments is included in Table 4.3-2. An optional water supply line is shown in Figure 4.3-4. This would eliminate some or all of the need for
experimental water supply from the ELM by using excess water from Space Station ECLSS and other sources in the core Space Station. This remains as merely an option. Disposal of experiment water after use in the life sciences experiments will be to contaminant waste cartridges. These PPVs will be returned to earth in the ELM on the space shuttle. There are no plans to process this waste or to integrate it with other Space Station systems. Table 4.3-5 JEM Waste Fluids (1bm/year) | Fluid | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | |----------|------|------|------|------|------|------|------|------|------|------| | Argon | 608 | 608 | 608 | 608 | 608 | 608 | 608 | 608 | 608 | 608 | | CO2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | CO2/CH4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Freon | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Helium | 18 | 18 | 18 | 18 | 18 | 18 | 18 | 18 | 18 | 18 | | Hydrogen | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Nitrogen | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | | Oxygen | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | | Xenon | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Krypton | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | | Totals: | 751 | 751 | 751 | 751 | 751 | 751 | 751 | 751 | 751 | 751 | Figure 4.3-5 Experiment Water Supply and Waste Water Management # 4.4 JAPANESE EXPERIMENTAL MODULE REFERENCES - 1) Fluids Technical Integration Panel, presented at Marshall Space Flight Center, Huntsville, AL, October, 1986. - 2) Peterson, T., Space Station Fluid Inventories of the Integrated Waste Fluid and Integrated Water Systems, PIR No. 191. NASA Lewis Research Center, Cleveland, OH, March, 1987. #### 5.0 COLUMBUS MODULE The Columbus module will be a laboratory module outfitted for both materials processing and life sciences experiments. The Columbus module will be built and funded by the European Space Agency (ESA) providing the Europeans the opportunity to perform their own experiments without building their own space station. At present, almost no information is available about the requirements, descriptions, and configurations of the Columbus module. However, Mr. Hans D. Schmitz, in the European Space Agency, has offered his assistance in providing data associated with the Columbus Module. As data becomes available, it will be added to the database and used to update the commonality study. # 5.1 COLUMBUS MODULE OVERALL REQUIREMENTS The fixed, overall requirements for Columbus are unavailable. Requirements that can be derived for Columbus are presented in Table 5.1-1. #### Table 5.1-1 Columbus Derived Requirements - Provide an environment which allows crew members to perform a selected group of experiments within a "shirt sleeve" environment. - Provide a process fluids system. - Provide a waste management system. - Provide a vacuum vent system. ## 5.2 COLUMBUS MODULE FLUID SYSTEMS REQUIREMENTS Columbus Fluids Subsystem requirements are TBD. # 5.3 COLUMBUS MODULE FLUID SYSTEMS DESCRIPTIONS AND CONFIGURATIONS # 5.3.1 Environmental Control and Life Support (ECLSS) The Columbus Module ECLSS configuration is TBD. # 5.3.2. Process Fluids Supply System The Columbus Module Process Fluids Supply System configuration is TBD. The quantities of fluids to be resupplied are also unavailable, but can be derived for some fluids based on waste quantities established for the Japanese Experimental Module and the United States Laboratory. These quantities are shown in Table 5.3-1. #### 5.3.3. Waste Fluids System The Columbus Module Waste Fluids System configuration is TBD. The quantities of fluids available for disposal to the Space Station Integrated Waste Fluids System are shown in Table 5.3-1. Table 5.3-1 Columbus Module Waste Fluids (1bm/year) | Fluid | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | |----------|------|------|------|------|------|------|------|------|------|------| | Argon | 167 | 167 | 167 | 167 | 167 | 167 | 167 | 167 | 167 | 167 | | CO2 ** | 104 | 104 | 104 | 104 | 104 | 104 | 104 | 104 | 104 | 104 | | CO2/CH4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Freon | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | Helium | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | | Hydrogen | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Nitrogen | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | 54 | | 0xygen | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | 30 | | Xenon | 44 | 44 | 44 | 44 | 44 | 44 | 44 | 44 | 44 | 44 | | Krypton | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | 40 | | Totals | 452 | 452 | 452 | 452 | 452 | 452 | 452 | 452 | 452 | 452 | ^{*} Waste gas amounts not specified by ESA; assumed quantities are the smaller amounts of USL and JEM quantities #### 5.4 COLUMBUS MODULE REFERENCES Peterson, T., Space Station Fluid Inventories of the Integrated Waste Fluids and Integrated Water Systems, PIR No. 191. NASA Lewis Research Center, Cleveland, OH, March, 1987. ^{**} CO2 amounts assumed the same as USL; ESA has specified Columbus as having biological experiment activities # 6.0 INTEGRATED WASTE FLUID SYSTEM (IWFS) # 6.1 INTEGRATED WASTE FLUID SYSTEM OVERALL REQUIREMENTS The overall requirements for the IWFS are presented in Table 6.1-1. Table 6.1-1 Overall Requirements for the Integrated Waste Fluid System - 1) Collect waste fluids discarded by the station elements that are compatible with safe collection and storage. - 2) Transfer, condition and allocate the collected fluids for disposal or return systems. - 3) Control and monitor collection, transfer, storage, conditioning, allocation and disposal of waste fluids. - 4) Will not preclude the ability of individual station elements to provide a vacuum resource to the user interface. - 5) Waste fluids that cannot be accepted by the IWFS must be disposed of by the Space Station Program Element (SSPE) or system associated with or operating from a SSPE, provided that the requirements of waste handling and venting are met. # 6.2 INTEGRATED WASTE FLUID SYSTEM REQUIREMENTS Integrated fluid system requirements are presented in Table 6.2-1. Table 6.2-1 Integrated Fluid System Requirements | Parameter | Requi | irements | |-------------------------------|-------|---| | Growth | 1) | IOC systems shall have growth and on-orbit reconfiguration capability to accommodate changing demands in user fluid quantities. System shall incorporate scarring to accommodate additional integrated system at logical full operational capability. | | Integrated Design | 1) | System shall be integrated to minimize fluid management hardware development and operational cost. | | Interface Hardware | 1) | Fluid interface components shall be standarized, and fluid transfer interface hardware shall be designed to preclude mating to the wrong connector. | | Fluid Storage
Requirements | 1) | A fluid quantity measurement capability shall
be provided in both the storage and resupply
systems.
Leakage detection, isolation, and control | | | | shall be provided and shall comply with station environmental and contamination requirements. | Table 6.2-1 Integrated Fluid System Requirements (Continued) | Acce | eleration | |------|-------------| | and | Orientation | | Cons | straints | The resupply/transfer of fluids shall be independent of the gravitational environment and/or specific orientation of any interfacing element. # Waste Fluid Handling - 1) No overboard dumping of solids or liquids. - 2) No particles released from vents shall exceed TBD micron in diameter. - 3) The integrated overboard venting of gases, at any time, shall comply with the external contamination requirements. - 4) Accumulative venting or dumping from all SSPE's shall be inventoried to support the integrated contamination control analysis. - 5) A system will be provided to manage potential venting and dumping from all SSPE's and systems associated with or operating from an SSPE. - 6) Design will comply with contamination and micro-gravity requirements. Controllable to permit scheduling of the dumps with minimum impacts to observer and microgravity activity scheduling. Minimize the frequency and duration of nonoperational dumps. #### 6.3 INTEGRATED WASTE FLUID SYSTEM DESCRIPTION AND CONFIGURATION Possible waste fluid sources on the IOC Space Station include the four core Modules (United States Laboratory (USL), Habitation, Japanese Experiment (JEM), and Columbus), the integrated nitrogen and water systems, attached payloads, environmental control and life support system (ECLSS), airlocks and in future, the fluids servicing facility. Fluid interfaces between these systems and the IWFS are presented in Figure 6.3-1. At this time, only the ECLSS, USL, attached payloads and JEM have identified quantifiable waste gas data. Columbus Module waste gas quantities may be derived from waste quantities generated for the JEM and the USL. Waste fluid quantities generated from the remaining sources are either minimal or cannot be estimated at this time. Therefore, the fluid inventory data includes only the five Space Station elements previously mentioned. #### Collection of Waste Fluids Multiple deployable waste gas collection lines were recommended to capture and route all waste gases from Station elements to a central storage facility. Fluid waste system segregation was not recommended because of the wide variety of single and mixed type waste quantities expelled from the experiment labs, the relatively small amount of fluids, the presence of unwanted mixtures such as CO2 and methane produced in the Sabatier ECLSS and the time availability of attached payload waste gases. Therefore, separate lines will be used to transfer reducing gases (hydrogen and methane) and oxidizing gases (oxygen) from each gas source to separate storage
tanks in the central waste gas storage facility. Inert gases will be collected in either line depending on storage availability and the need to dilute either oxidizers or reducers at the central storage facility. Figure 6.3-1 Integrated Waste Fluid System Waste fluid collection will operate from 10 to 15 psia. Two low pressure compressors will be activated when the collection system reaches 15 psia which transfers fluids into a 35 psia accumulator. Fluid system requirements for the IWFS collection system are presented in Tables 6.3-1 and 6.3-2. The waste gases presented in Tables 6.3-1 and 6.3-2 represent only those gases suitable for IWFS storage and resistojet propulsion system use. Solvents, acids, oils and brine-type fluid mixtures will not be allowed to enter the IWFS. Table 6.3-1 Integrated Waste Fluid System Fluid Inventory Requirements | QI
QI | FIUID | TIMID | DIMIA | OUNTITY | USAGE | RESUPPLY QUANTITY (LB/90 DAYS) | TY (1.B/90 DAYS) | RESUPPLY | FLUID | REMARKS | |---|--------|-----------------|--------------|--|-----------|--------------------------------|------------------|----------------------------------|--|---| | <u>ģ</u> | SYSTEM | SUBSYSTEM | TYPE | a di di | (LB/HR) | MEAN | MAX | | | | | 53 | IWFS | ATT. PAYLOADS | 1 | 80.5 | TBD | TBO | TBD | FLUID TRANSFER FROM AIT. P/L | 081 | Presently no requirement to integrate attached
Paylonds fluids with space station. | | 8 | IWFS | ATT. PAYLOADS | | 6.09 | TBD | 3 | TBO | FLUID TRANSFER FROM AIT. P/L | DET | PRESENTLY NO REQUIREMENT TO INTEGRATE ATTACHED PAYLOADS FLUIDS WITH SPACE STATION. | | 8 | IWES | ATT. PAYLOADS | GHO | 180.4 | 1380 | <u>8</u> | TBD | FLUID TRANSFER FROM ATT. P/L | 130 | PRESENTLY NO REQUIREMENT TO INTEGRATE ATTACHED PAYLOADS FLUIDS WITH SPACE STATION. | | 86 | IMES | ATT. PAYLOADS | 10012 | 54.3 | 730 | er – | TBO | FLUID TRANSFER FROM AIT. P/L. | 200 | PRESENTLY NO REQUIREMENT TO INTEGRATE ATTACHED PAYLOADS FLUIDS WITH SPACE STATION. | | 116 | IWFS | ATT. PAYLOADS | GN2 | 79.6 | TBD | TBO | TBO | FLUID TRANSFER FROM ATT. P/L | TBO | PRESENTLY NO REQUIREMENT TO INTEGRATE ATTACHED PAYLOADS FLUIDS WITH SPACE STATION. | | ======================================= | IMES | 00I | Ŋ. | TBD | 1180 | 41.75 | 41.75 | FIUID TRANSFER FROM COLUMBUS | 1380 | | | 115 | IWFS | 10 | 82 | 130
 | _TBO | | 26 | FLUID TRANSFER FROM COLUMBUS | 130
0 | | | 116 | IMES | | FREON | OE. | | 10.75 | 0.75 | FIUID TRANSFER FROM COLUMBUS | 130 | | | 111 | INFS | . <u>1</u> 80 | - <u>e</u> | OE . | TBO | 2.25 | 2.25 | FILID TRANSFER FROM COLUMBUS | - T- | | | 119 | INFS | 1 <u>8</u> | TOTAL INERTS | OET | OHT - | 105.25 | 105.25 | FILID TRANSFER FROM COLUMBUS | | | | 120 | IMES | <u>18</u> | 100 | 130 | TBO | 5. | 7.5 | FILID TRANSFER FROM COLUMBUS | OEE - | | | 121 | TIMES |]
 | | OB. | .051 NOP | NOM . 25 |
57. | FILID TRANSFER FROM COLUMBUS | TBD | | | 122 | IMES | ECLSS, BOSCH | GH2 | OBT | . 018 NOM | 35 | 0,1 | FLUID TRANSFER FROM ECLSS | 1780 | | | 123 | IMFS | ECLSS, SABATIER | 002/CH4 | 96 | .443 NO | NOM 935 | 1870 | FIUID FRANSFER FROM ECLSS | 1780 | | | 125 | IMES | LINS | GN2 | 130 | 081 | 27 | 27 | FIUID TRANSFER FROM IWS | 138D | | | 105 | IWFS | JEM | Ār | 1380 | Off | 152 | 152 | FLUID TRANSFER FROM JEM | TBD | | | 106 | IMES | JEN | CER® | . T. T. D. C. T. | OET | | s:
-¥- | FIUID TRANSFER FROM JEM | 081 | | | 101 | INFS |) EM | FREON | 1780
1 | TBO | 10.75 | 10.75 |
 FIUID TRANSFER FROM JEM | OET | | | | IWES | NSI - | - GN2 | | TBO |
 13.5
 |
 13.5
 | FIUID TRANSFER FROM JEM | TBO | | | 100 | INFS | C | <u> </u> | 08. | TBO | _=_ | _11_ |
 FLUID TRANSFER FROM JEM
 | 0ET | | | 110 | IMFS |) JEN | 코 | 18 0 | TBD | -110 | 110 | FIUID TRANSFER FROM JEM | 130 | | | ======================================= | IMES | JEM | TOTAL INERTS | TBD | 1.082 NO | NOM 1194 | 134 | FIUID TRANSFER FROM JEM | TBD | | | 112 | IWFS | JEN
JEN | 200 | TBD | 1.003 NO | NOM 7.5 | 7.5 | FIUID TRANSFER FROM JEM | TBD | | | - | | | ٠ | | | - | : | | | | Table 6.3-1 (Continued) Integrated Waste Fluid System Fluid Inventory Requirements | | | | | | | | | | | | - | |--------------------------------|---------|-------------------------|-------------------------|--------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|---| | REMARKS | | | | | | | | | | | | | OINTA I | | OST. | 1 | 1780 | OSET | | | | | | _ | | RESUPPLY
METHOD | | FILID TRANSFER FROM JEM | FLUID TRANSFER FROM USL | FILUID TRANSFER FROM USL | FIUID TRANSFER FROM USL | FIUID TRANSFER FROM USL | FLUID TRANSFER FROM USL | FIUID TRANSFER FROM USL | FIUID TRANSFER FROM USL | FLUID TRANSFER FROM USL | | | (TY (LB/90 DAYS) | XM | 0.25 | 83.5 | 25_ | 1.5 | 657.5 | _ 52 | 1821 | 91.5 | 11.5 | _ | | RESUPPLY QUANTITY (LB/90 DAYS) | MEAN | NOM 0.25 | 41.75 | 36 | 51. | 320.75 | 11 | NOM1410.5 | NOM 45.75 | .75 | | | USAGE | (LB/HR) | NOM NOM | Off | Offi | -E | OET | | HOM 275. | .042 NOH | NOM .75 | _ | | STORED | | OE. | 08T | 730
 | TBO 08T | - E - | - II- | -i- | - <u>:</u> - | | _ | | FTUID | | CH2 | Ŋ. | 83 | FREON | GN2 | | TOTAL INERTS | 305 | GH2 | _ | | FLUID | | , Ag | TSO | 180 | Tsn | 150 | TSN | 150 | 150 | 150 | - | | FIUID | i | I IVES | Times | INFS | IMFS IU | INTES 104 | IMES IUK | TMES | IMES CO | - SAMI | - | | a 9 |
i | 811 | * | - |
8 | 100
100 | <u></u> _ | 102 | 103 | - <u></u> - | - | | _ | - | | | | | | | | | | | Table 6.3-2 Integrated Waste Fluid System Fluid Interface Requirements | REMARKS | | | | | | | | | | | | | | | | | | |-----------------------------------|----------------------|------------------------------|------------------------------|------------------------------|---------------------|---------------------|---------------------|------------------------------|------------------------------|---------------------------------|---------------------|---------------------------|---------------------|---------------------|------------------------------|---------------------------|--| | FAILURE | | SINGLE SINCLE | SINGLE | SINGLE | STAGLE | SINGLE | SINGLE | SINGLE | SINGLE | | | METHOD OF | HAVAGEHENT | RESISTOJETS | | | LINE SIZES | .375
18
.5/.25 | 5 5 | .25 | .5/.25 | 375 - | .25 | .375 | | .375 | .375 | .375 | :
::: | .375 | .375 | 52. | | | CONDITIONS | TEMP. 1 | 88 | 26 | 22 | 22 | 22 | 88 | 22 | 88 | 56
 | 22 | 22 | 2 g | 55 | 88 | 22 | | | INIET AND OUTLET FLUID CONDITIONS | PRESSURE
(PSIA) | 300 | 150 | 300 | 15 | 300 | 300 | 88 | 300 | | 15
300 | 300 | 115 | 15
300 | 15.0 | 115 | | | INIET AND | FROM | ATT PAYLOADS
INFS STORAGE | ATT PAYLOADS
INFS STORAGE | ATT PAYLOADS
IMFS STORAGE | COL
INFS STORAGE | COL
IMÉS STORAGE | COL
INFS STORACE | ECLSS, BOSCH
IMPS STORAGE | ECLSS, BOSCH
INFS STORAGE | eciss, sabatier
Infs Storace | JEM
INFS STORAGE |
 JEM
 INFS STORACE | JEM
INFS STORAGE | USL
IMFS STORAGE |
 USI.
 IWFS STORAGE |
 USL
 IMFS STORAGE | | | FLUID |
 | INERTS | OKIDIZERS | REDUCERS | INERTS | OXIDIZERS | REDUCERS | INERTS | REDUCERS | REDUCERS | INERTS | OXIDIZERS | REDUCERS | INERTS | OXIDIZERS | REDUCERS | | | FLUID | SUBSTSTEM | AFT PAYLOADS I | ATT PAYLOADS 10 | ATT PAYLOADS R | 18 | - S -
- 18 _ | 700 | ECISS | ECLSS | ECISS II | JEM | JEM - | JEM | TSO | Inst | Instruction | | | FLUID | SYSTEM | IMPS | - Ci | TWES | INFS | INFS | IMES | | IMES | | IWES | IMES | IMES | IMES | INFS | IMPS | | | <u>a</u> | <u></u> | 135 | 136 I | 137 11 | 132 | -51 | - <u>-</u> | 138 IWES | 139 | 140 INFS | 129 | - ge | E1 | 126 | 127 | 128 | | #### Storage The IWFS storage subsystem will provide separate tanks for oxidizing/inert gas mixtures, reducing/inert gas mixtures and excess water. Previous studies have assumed that the storage subsystem will be mounted near the core module area on the transverse boom structure. To meet long duration hold times imposed by external environment criteria, the storage facility must accommodate a 15 day hold time allowing propulsive venting to be delayed until quiescent station operation. Dual string compressors are used to raise the gases stored in the accumulators at 35 psia to a 300 psia storage tank pressure. The storage pressure of 300 psia was chosen based on the compressor technology developed for the Manned Orbiting Research Laboratory (MORL). A component list, including both collection and storage subsystems of the IWFS is presented in Table 6.3-3. # 6.4 INTEGRATED WASTE FLUID SYSTEM REFERENCES - Peterson, T., Space Station Fluid Inventories of the Integrated Waste Fluid and Integrated Water Systems, PIR No. 159. NASA Lewis Research Center, Cleveland, OH, March 25, 1987. - 2) Fluids Technical Integration Panel Data. Presented at Marshall Space Flight Center, Huntsville, AL, October 1986. - 3) Data provided by John Griffin at Johnson Space Center, April 1987. Table 6.3-3 Integrated Waste Fluid System Component List | - | | | | | | | | | | |---------------------------|-----------------------|-------------------------------|----------|--------------|----------------------|------------------|------------------|--------------|--------------------| | - INSERT | PROGRAM
APPLICATON | COMPONENT | RECO | SIZE
(1n) | PRESSURE MEOP (psia) | USAGE
 WEDIA | APPROX HASS (1b) | VENDOR NAME | VENDOR PART NUMBER | | 161
 - 161
 - 161 | IWES, | NEGULATOR, | 9 | CELL | OBT. | GW2 | 2.2 | TBD | OBT | | 192 | IWFS, | SENSOR, PRESSURE | 5 | OHL | 300 | RE/OX/INERIS | 9.0 | TBO | Tago | | 193 | INFS, | SENSOR, PRESSURE | 7 | OHT | 30 | H20 | | TRD | 130
130 | | <u>₹</u> | IMPS, | FILTER,
INLINE | • | κį | 300 | ALL | 0.5 | TBO | OET | | 198 | IMPS, | DISCONNECT, | 91 | .375 | 15 | OXIDIZERS | 0.5 | TBD | OBT - | | 201 | INFS, | PRESSURE VESSEL, | ~ | ۸i | 300 | OXIDIZERS | 101.8 | DET | OET - | | 202 | INFS, | PRESSURE VESSEL, | • | .25 | 300 | REDUCERS | 101.6 | 136D | 138D | | 203 | IMFS, | PRESSURE VESEL, | ,- | .25 | 30 | HZ0 | 42.0 | 130 | OBT. | | 204 | IWFS, | PRESSURE VESSEL, ACCUMULATORS | ~ | .25/.5 | 35 | REDUCERS | | 130 | OBT - | | 205 | INFS, | PRESSURE VESSEL, ACCUMULATORS | - | .25 | OET | H20 | 3.2 | 130 | OET | | 506 | IMFS, | HISC, COMPRESSOR | 7 | s: | 300 | OXIDIZERS | 30.0 | 138 D | OEL - | | 207 | INFS, | MISC, COMPRESSOR | 8 | 25. | 300 | REDUCERS | 30.0 | 130 | rac
Ogu | | 508 | IWFS, | MISC, PUMP | ~ | OBT | TBD | H20 | 35.0 | TRD | OBT | | 8 - | IMFS, | REGULATOR, | 8 | TBO | 300 | OXIDIZERS | 5.0 | TBD | rao | | - 2 | INFS, | PRESSURE VESSEL, ACCUMILATORS | 8 | .25/.5 | 35 | OXIDIZERS | 6 .3 | 130 | 061 | | | IWFS, | VALVE, RIECTRIC | ¥. | 375. | 15 | OXIDIZERS | 1.5 | TBO | TBO | | 176 | INFS, | VALVE, RIECTRIC | ş | ĸ. | 15.0 | REDUCERS | 1.5 | TB D | 067 | | 13. | IMFS, | VALVE, RIECTRIC | ~ | .25 | 180 | REDUCERS | 1.5 | 13 D | 08T | | 178 | IMFS, | VALVE, ELECTRIC | • | .25 | 30 | GN2 | 2.2 | TRD | OBT | | | IMFS, | VALVE, ELECTRIC | 8 | 25. | 008 | GH2 | 1.5 | TBD | TBD | | | IMFS, | VALVE, ELECTRIC | 2 | % | 30 | H20 | 3.0 | 1780 | 1380 | | 181 | IWFS, | VALVE, ELECTRIC | 6 | 'n | 15 | ALL | 1.5 | 13 D | TBO | | 182 | IMFS, | VALVE, RELIEF | ~ | æ. | 300 | OXIDIZERS | 5.0 | TBD | TBO | | 183 | IMFS, | VALVE, RELIEF | | 52: | 300 | REDUCERS | 5.0 | 130 | ORL . | | 185 | IMFS, | VALVE, RELIEF | - | .25 | 30 | H20 | 3.5 | TBD | TBD | | 186 | IWFS, | VALVE, CHECK | 12 | ν. | 300 | OXIDIZERS | 1.0 | TRD | 1360
1 | | 187 | IMES, | VALVE, CHECK | 7 | .25 | 300 | REDUCERS | 1:0 | 1780 | Off | | 188 | IWFS, | VALVE, CHECK | | 52. | 30 | H20 | 1.5 | TBD | T30 | | 189 | IMFS, | REGULATOR, | ~ | Our | 300 | REDUCERS | 5.0 | TBO | CELL | | 138 | IWFS, ATT PAYLOADS | DI SCONNECT, | ~ | .25 | 80.0 | REDUCERS | 1.0 | TBD | TBO | | 197 | IMFS, ECLSS | DI SCONNECT, | 8 | .25 | 180 | REDUCERS | 0.7 | T8D | 730
1730 | | 2001 | IWES, INS | DI SCONNECT, | - | .25 | 750 | 3 85 | 1.0 | TBD | TBD | | 199 | IWES, IWS | DI SCONNECT, | 16 | .25 | 30 | H20 | 6.0 | TBD . | TBD | | 1961 | 196 IWFS, LABS | DI SCONNECT, | 12 | . 25 | 15 | REDUCERS | 9.9 | TBD | TBO | | | | | | | | | | | | #### 7.0 INTEGRATED WATER SYSTEM (IWS) # 7.1 INTEGRATED WATER SYSTEM OVERALL REQUIREMENTS The integrated water system will be responsible for providing water to the U.S. Laboratory, Japanese Experimental Module, Columbus Module and propulsion system. The system will be capable of accepting excess potable water from the Environmental Control and Life Support System (ECLSS) and the Orbiter and will also be capable of transferring excess water to the IWFS. # 7.2 INTEGRATED WATER SYSTEM REQUIREMENTS Integrated water system requirements are presented in Table 7.2-1. Table 7.2-1 Integrated Water System Requirments | Parameter | | Requirements | |-------------------------------|----|---| | Growth | 1) | IOC systems shall have growth and on-orbit reconfiguration capability to accommodate changing demands in user fluid quantities. | | · | 2) | | | Integrated Design | 1) | System shall be integrated to minimize fluid management hardware development and operational cost. | | Interface Hardware | 1) | Fluid interface components shall be standardized and fluid transfer interface hardware shall be designed to preclude mating to the wrong connector. | | Fluid Storage
Requirements | a) | A fluid quantity measurement capability shall be provided in both the storage and resupply systems. | | | 2) | Leak detection, isolation, and control shall be provided and shall comply with station environmental and contamination requirements. | | | 3) | No liquids will be vented overboard. | # 7.3 INTEGRATED WATER SYSTEM DESCRIPTION AND CONFIGURATION A schematic of the IWS is presented in Figure 7.3-1. The IWS will capture all water available from the NSTS Orbiter, the ECLSS and, if necessary, water resupplied from the Logistics module to meet water resupply requirements. The system will consist of a collection subsystem, a storage subsystem, and a distribution subsystem to supply all station users including the United States Laboratory, Japanese Experimental Module, Columbus, Propulsion, and the Integrated Waste Fluid System. The bladder type water storage tanks of the IWS will be pressurized by nitrogen from the integrated nitrogen system. When the water tanks are resupplied, excess nitrogen pressurant will be channeled to the integrated waste fluid system for propulsive disposal. An alternate solution to disposing the water would be to channel it through the electrolysis unit for a more efficient means of propulsive disposal through the oxygen/hydrogen thrusters. Figure 7.3-1 Schematic of the Integrated Water System Parameters that affect the water balance of the integration system are listed in Table 7.3-1. Table 7.3-1 Variables that Affect Space Station Water Balance and the Baseline Configuration | Parameters | Baseline Configuration | |--|------------------------| | CO. Peduation Process in FCISS | Bosch | | CO ₂ Reduction Process in ECLSS Station Crew Size | 8 | | EVA's per 90 days | 39 | | EVA duration | 6 | | EMU Loop Closure | Closed | | Food Water Content (1bm/man/day) | 1.1 | | Orbiter Crew Size | 8 | | Orbiter Crew on Station | 4 . | | Orbiter Power Level (kW) | 10.0 | | Orbiter Stay Duration (days) | 5 | | Orbiter Visits per 90 Days | 2 | | Percentage of Water Recovery | 85% | | from Laboratory Experiments | | The configuration baselined for this study will be the BOSCH $\rm CO_2$ reduction process in the environmental control and life support system. This system will be capable of generating excess potable water at a rate of 7.43 lbm each day. This prediction is based on an eight person crew with 1.1 lbm of water in the food per man day. Alternatively, if the Sabatier $\rm CO_2$ reduction process was used only 2.08 lbm of excess potable per day would be generated. Shuttle operations that have a major effect on the water balance include mission duration, power availability to the fuel cells while the shuttle is docked to the station, and the number of shuttle flights per year. A NASA study indicated that excess potable water generated from the Orbiter may range from 342 lbm/visit (with the Space Station to orbiter $10~\rm kW$ power cord for a five day mission) up to 2538 lbm/visit (without the $10~\rm kW$ power cord for an eight day visit). The NSTS orbiter also generates hygiene water which accumulates in the orbiter waste tanks during ascent to docking with the Station. This quantity of 254 1bm per visit is independent of mission duration and power cord use. Available potable and hygiene quantities generated under various operations are summarized in Table 7.3-2. The current shuttle operation scenario is a five day orbiter mission with a 10 kW station to orbiter power cord, and eight flights per year. The present fluids inventory for the integrated water system is presented in Tables 7.3-3 and 7.3-4, and a component list is presented in Table 7.3-5. As water requirements become more apparent, fluid inventories will be revised to implement changes in the water balance and the integrated configuration. Potable Water Hygiene Water Generated Per Flight Generated Per Flight (1bm/flight) Option (1bm/flight) 342 254 1) 5 Day Mission 10 kW Power Cord 254 1860 2) 5 Day Mission No Power Cord 254 2040 3) 8 Day Mission 10 kW Power Cord 2538 254 4) 8 Day Mission No Power Cord Table 7.3-2 Excess Water Generated from the Orbiter ## 7.4 INTEGRATED WATER SYSTEM REFERENCES - 1) Peterson, T., Space Station Fluid Inventories of the Integrated Waste Fluid and Integrated Water Systems, PIR No. 159. NASA Lewis Research Center, Cleveland, OH, March 25, 1987. - 2) Fluids Technical Integration Panel Data. Presented at Marshall Space Flight Center, Huntsville, AL, October 1986. - 3) Data provided by John Griffin at Johnson Space Center, April 1987. Table 7.3-3 Integrated Water System Fluid Inventory Requirements | REMARKS | | MATER ACCUMULATEION FROM LOG MODULE, ORBITER, AND ECLSS. | | |--------------------------------|---------|--|-------------------------| | | | WATER ACCUMULATEION I | | | FILID | | POTABLE | OBT | | RESUPPLY
METHOD | | FROM ORBITER AND EXCESS ECLSS POTABLE | FLUID TRANSFER FROM INS | | RESUPPLY QUANTITY (IB/90 DAYS) | MAX | OET. | 081 | | RESUPPLY QUANT | MEAN | TBD | TBO TBO | | USAGE
RATE | (LB/HR) | TBD T.BC | 78C T.BC | | QUANTITY | | 809 | - F2 | | FLUID | | 1420 | i GN2 | | FLUID | | STORAGE | STORAGE | | GIUIA | | 86 IWS | INS | | 2 S | | 8 | a | Table 7.3-4 Integrated Water System Fluid Interface Requirements | The control of | B | FLUID | I TLUID | divir | INIET AND | INIET AND CUTLET FLUID CONDITIONS | D CONDITION | SN | METHOD OF | FAILURE RE | KEMAKKS |
---|-----------------|-------|--------------|-------|-------------------|-----------------------------------|-------------|------------|---------------------|--------------|---------| | THE | ģ
 | | SUBSTSTEE | 3 | TO | PRESSURE
(PSIA) | | (INCHES) | | | | | IMS | 2 | | | H20 | | 22 | 55 | 55.0 | FILTER | SINGLE | | | IMS | - 8 | | DISTRIBUTION | | | 22 | 22 | OBT | FILTER | SINGLE | | | IMS | - 56
 | | DISTRIBUTION | H20 | TWS | 22 | 22 | 087 | FILTER | SINGLE | | | IMS DISFRIBUTION HZO IMS 10 TO 30 70 TBD FILTER 10 TO 30 70 TBD FILTER 10 TO 30 70 TBD FILTER 10 TO 30 70 TBD FILTER 10 TO 30 70 TBD RESISTOJET 10 TO 30 70 TBD RESISTOJET 10 TO 30 70 TBD RESISTOJET 10 TO 30 70 TBD RESISTOJET 10 TO 30 70 TBD RESISTOJET 10 TO 30 70 TBD | - - | | DISTRIBUTION | H20 | INS
PROPULSION | 22 | 22 | 08T | FILTER | SINCLE | | | INS STORMAGE H20 LICG MODULE 10 TO 20 70 TBD RESISTOJET 10 TO 30 70 TBD RESISTOJET 10 TO 30 70 TBD RESISTOJET 10 TO 30 70 TBD RESISTOJET 10 TO 30 70 TBD RESISTOJET 10 TO 30 70 TBD | | | DISTRIBUTION | H20 | INS | 22 | 22 | TBO
CBT | FILTER | SINGLE | | | INS STORAGE HZO RELES 110 TO 20 70 TEBD RESISTOJET TWO TO 70 TEBD RESISTOJET | - | | STORAGE | | | 22 | 88 | 65 E | RESISTOJET | SINGLE | | | | 2 | | | 1H20 | ECLSS
 TMS | 110 170 20 | 22_ | TBO
CBT |
 RESISTOJET
 | SINGLE | | Table 7.3-5 Integrated Water System Component List VENDOR PART NUMBER NAME | 213 IMS, SENSO
 214 IMS, SENSO
 211 IMS, VALVE
 210 IMS, VALVE | REGULATOR, SENSOR, PRESSURE SENSOR, TEMPERATURE VALVE, CHECK VALVE, RELIEF | 8 6 28 4 | 081
130
130
180
180 | 9 9 9 9 9 9 | H20
H20
H20
H20 | 10.0
0.6
0.1
1.5 | OET | |--|--|----------|---------------------------------|-------------|--------------------------|---------------------------|-----| | 2001 INS | TATUS SOLEMOTO TATCUTAG |
88 | OH. | 30 | H20 | 3.0 | TBO | #### 8.0 INTEGRATED NITROGEN SYSTEM (INS) ## 8.1 INTEGRATED NITROGEN SYSTEM OVERALL REQUIREMENTS At IOC, the INS will provide nitrogen to the Environmental Control and Life Support System (ECLSS), Integrated Waste Fluid System (IWFS), Integrated Water System (IWS), U.S. Laboratory (USL), Columbus, and the Japanese Experimental Module (JEM). The INS will be scarred at IOC for high pressure requirements relative to Extravehicular Activity (EVA) Systems such as the Extravehicular Excursion Unit (EEU) and the Enhanced Mobility Unit (EMU) with additional high pressure requirements for the Orbital Maneuvering Vehicle (OMV) and the Servicing Facility. The Servicing Facility will also require scarring of the INS for a low pressure port for post IOC. # 8.2 INTEGRATED NITROGEN SYSTEM REQUIREMENTS Fluid system requirements for the integrated nitrogen system are presented in Table 8.2-1. Table 8.2-1 Integrated Nitrogen System Fluid System Requirements | <u>Parameter</u> | | Requirements | |--------------------|----|---| | Growth | 1) | IOC systems shall have growth and on-orbit reconfiguration capability to accommodate changing demands in user fluid quantities. | | | 2) | System shall incorporate scarring to accommodate additional integrated system at logical full operational capability. | | Integrated Design | 1) | System shall be integrated to minimize fluid management hardware development and operational cost. | | Interface Hardware | 1) | Fluid interface components shall be standardized and fluid transfer interface hardware shall be designed to preclude mating to the wrong connector. | | Fluid Storage | 1) | A gas quantity measurement capability shall be provided in both the storage and resupply subsystems. | # 8.3 INTEGRATED NITROGEN SYSTEM DESCRIPTION AND CONFIGURATION The INS will consist of a resupply subsystem, emergency storage subsystem, and a distribution subsystem, and will include all hardware and software required to provide the functions of resupply, transfer, storage, conditioning, distribution, as well as control and monitoring of the nitrogen within the INS. A functional diagram is shown as Figure 8.3-1. The INS fluid resupply requirements are shown in Table 8.3-1 and the INS fluid interface requirements are shown in Table 8.3-2. Figure 8.3-1 Integrated Nitrogen System Functional Diagram Table 8.3-1 Integrated Nitrogen System Inventory Requirements | Ž | NO. SYSTEM | SUBSYSTEM | TYPE | STORED | RATE | | | METHOD | COMPOSITION | _ | | |----------|------------|--------------|----------|--------|--------------|-----------|-------|---|-------------|---|--| | | | | | | | MEAN | MAX | | | | | | | 60 INS | DISTRIBUTION | GN2 | N/A | TBD TBD | TBO TBO | L TBO | UNPRESSURIZED LOGISTICS MODULE GN2 | W2 | SEE SECTION 8.1.3 | | | | 18 TNS | DISTRIBUTION | GN2 | - N | TBO TBO | TBO TBO | OEL - |
 UNPRESSURIZED LOGISTICS MODULE GN2
 | -N2 | SEE SECTION 8.1.3 | | | | 62 INS | DISTRIBUTION | - GN2 | - N/A | 1180 TBD | | Off |
 UNPRESSURIZED LOGISTICS MODULE GN2
 | .w2 |
 SEE SECTION 6.1.3 | | | | 63 IINS | DISTRIBUTION | GN2 | |
 TBO TBO | | | UNPRESSURIZED LOGISTICS MODULE GN2 | | SEE SECTION 8.1.3 | | | | 64 INS | DISTRIBUTION | - CN2 |
 | 1180 TBD | TBO TBO | OET - | UNPRESSURIZED LOGISTICS MODULE GN2 | -N2 | SEE SECTION 8.1.3 | | | | 65 INS | DISTRIBUTION | GN2 | W/W | 1390 1390 | OBTIONT | 9 | UNPRESSURIZED LOGISTICS MODULE GN2 | 28 | SEE SECTION 0.1.3 | | | ٠ | 70 INS | RESUPPLY | GN 2 | 65 | TBO TBO | TBO TBO | Off | UNPRESSURIZED LOGISTICS MODULE GN2 | | PER PALLET DATA, 2 PALLETS ON STATION BROUGHT UP
BY THE UMFRESSURIZED LOGISTICS MODULE SEE 8.1.1 | | | <u> </u> | SNI 6L | STORAGE | <u> </u> | 780 | TBO TBO | TBD N/A | N/A | UNPRESSURITED LOGISTICS MODULE (ON 2 | | PER PALLET DATA, 2 IDENTICAL PALLETS ON STATION, SEE SECTION 8-1.2 | | Table 8.3-2 Integrated Nitrogen System Fluid Interface Requirements | a | OINTA I | GIOTA I | FLUTD | INLET AND OUTLET FLUID CONDITIONS | OTLET FLUIL | CONDITION | s | METHOD OF | FAILURE
 TOLERANCE | REMARKS | |----|---------|-----------------------|--------|------------------------------------|----------------------|-----------|--------------|-----------|--------------------------|---| | ġ | SYSTEM | SUBSTSTEM | 3311 | PROM | PRESSURE
(PSIA) | TEMP. | (LINE SIZES) | 2 | | | | 8 | INS | DISTRIBUTION | GN2 | INS, RESUPPLY ECLES | 4000
250/750 | 67
67 | 85 | N/A | SINGLE | SEE SECTION 8.1.3 | | 81 | INS | DISTRIBUTION |
 | INS, RESUPPLY | 4000 | 22 | TBO | W/N | SINGLE | SEE SECTION 8.1.3 | | 83 | INS | DISTRIBUTION | - CW2 | INS, RESUPPLY INFS | 4000 | 88 | OBT. | IN/A | SINGLE | SEE SECTION 8.1.3 | | 83 | INS | DISTRIBUTION | CN2 | INS, RESUPPLY | 4000 | 22 | 0E 0E | N/A | SINGLE | SEE SECTION 6.1.3 | | 2 | INS |
 DISTRIBUTION
 | - Canz | INS, RESUPPLY JEM | 4000
250/750 | 88 | OUT | N/A | SINGLE | SEE SECTION 8.1.3 | | 22 | INS | DISTRIBUTION | - GW 2 | INS, RESUPPLY COLUMBUS | 4000
250/750 | 55 | OBT | N/A | SINGLE | SEE SECTION 8.1.3 | | 2 | INS | RESUPPLY | 25 | INS, RESUPPLY
INS, DISTRIBUTION | 4000 | 07
07 | TBO
TENO | N/A | SINGLE | PER PALLET DATA, 2 PALLETS ON STATION BROUGHT UP
BY THE UNPRESSURIZED LOGISTICS MODULE SEE 0.1.1 | | 85 | INS | STORAGE | ON 2 | INS, RESUPPLY
INS, DISTRIBUTION | 4000 | 66 | TBO
TBO | N/A | STWEETE | PER PALLET DATA, 2 PALLETS ON STATION, W/BOTH
PALLETS THREE FAILURE TOLERANCE EXISTS.SEE 8.1.2 | #### 8.3.1 Resupply Subsystem
The INS resupply subsystem will consist of the tankage, mounting hardware, conditioning, thermal control, transfer, and control and monitoring hardware for delivery of the nitrogen to the Space Station (SS). The resupply hardware will be integrated and delivered to the SS by the Logistics System. The INS resupply subsystem will be capable of being located at two interface locations on the truss that are optimized for on-orbit operations including EVA operations. The INS resupply subsystem performs the dual function of resupply and storage of the nitrogen delivered to SS to satisfy all user requirements. The resupply subsystem will be a GN2 blowdown supply system that at full tankage conditions is at 3000 to 4000 psi to optimize tankage mass fraction. At depletion of the first pallet the second resupply pallet mounted on station would take over the resupply operation and the depleted pallet would be removed and replaced. Figure 8.3-2 shows the schematic of the INS resupply subsystem with the corresponding components listing shown as Table 8.3-3. ## 8.3.2 Storage Subsystem The INS storage subsystem will provide sufficient storage capacity to satisfy emergency ECLSS requirements for hyperbaric airlock and safe-haven operations. The INS storage subsystem is located external to the modules in the truss. Each pallet will retain 780 lbm of GN₂ stored at 3000 to 4000 psi and used only for safe haven or hyperbaric airlock operations. The schematic is shown as Figure 8.3-3 with the corresponding components list shown as Table 8.3-4. #### 8.3.3 Distribution Subsystem The INS distribution subsystem will transfer the nitrogen from the INS storage subsystem at 3000 to 4000 psi and will reduce the pressure to 250 to 750 psi for low pressure use and will then route the nitrogen to the various user interfaces. The INS distribution subsystem consists of the plumbing. connectors, thermal control, conditioning, structural attachment, and control and monitoring hardware to distribute nitrogen to both high and low pressure users. All high pressure users at the present time are post 10C and therefore the INS is scarred for eventual high pressure applications as indicated. The schematic shown as Figure 8.3-4 reflects the potential hardware to reduce the 3000 to 4000 psi supply to 3000 psi for use, but is only a tentative solution pending further requirement definition. For this reason the component listing shown as Table 8.3-5 list the scarring requirements and not the potential future growth hardware. The INS distribution subsystem and will be located both internal to the pressurized portions of SS as well as eventual future growth externally along the truss system to supply the Servicing Facility and OMV requirements. ## 8.4 INTEGRATED NITROGEN SYSTEM REFERENCES - 1) Architectural Control Document Fluid Management System; Section 1: Integrated Nitrogen System, NASA JSC 30264. December 1, 1986. - 2) Space Station Program Definition and Requirements, Section 3, System Requirements Rev. A, SS-SRD-0001. January 12, 1987. Figure 8.3-2 Integrated Nitrogen System Resupply Subsystem Schematic On Orbit QD, Self-Sealing Filter Table 8.3-3 Integrated Nitrogen System Resupply Subsystem Component List | 125 11 | APPLICATON | OMEONENT
TYPE | N CON | SIZE
(in) | PRESSURE MEOP
(psia) | USAGE
 MEDIA
 | APPROX
 MASS (1b) | VENDOR NAME | VENDOR PART NUMBER | |--------------------|-------------|---------------------------------|-----------------------|--------------|-------------------------|----------------------|-----------------------|-------------|--------------------| | - - - | INS, RS | DI SCONNECT, | 7 | er. | 4000 | GN2 | 136 | 130 | OET. | | | INS, RS | FILTER, INLINE | | OET. | 4000 | CM2 | OET. | OET | D | | 123 | INS, RS | MISC, VENT ASSY, NON-PROPULSIVE | • | 180 | 0004 | CN2 | OBT | 130 | OBT | | -1011 | INS, RS | PRESSORE VESSEL, | •
 | 1180 | 000 | GN2 | OEL
C | OE: | | | 126 | INS, RS | SENSOR, PRESSURE | . | 1180 | 000+ | SM2 | | 061 | 9 | | 127 I | INS, RS | SENSOR, TEMPERATURE | •
 | 180 | 000+ | GN2 | OEL | 130 | TBD | | - [611 | INS, RS | VALVE, MANUAL, SERVICE | | TBD | 0000 | GN2 | OB. | 061 | OET - | | н
 | 122 INS, RS | VALVE, RELIEF W/BD | •
- - - | OBT | 000+ | GN2 | OEL
OEL | 061 | 081 | | 1201 | INS, RS | VALVE, SOLENOID, LATCHING | 12 | 1380 | 000+ | GN2 | OE . | OET | OET. | | 121 | INS, RS | VALVE, TORQUE MOTOR | | 087 | 0004 | GN2 | OET. | 130 | OET | Table 8.3-4 Integrated Nitrogen System Storage Subsystem Component List | PROGRAM APPLICATON | COMPONENT
TYPE | RECO | SIZE
(in) | PRESSURE MEOP
(psia) | USAGE | APPROX
MASS (1b) | VENDOR NAME | VENDOR PART | | |--------------------|---------------------------------|------------|---|---|------------|--
--|--|---------------| | 134 INS, SS | DI SCONNECT, | - | Off | 4000 | 98 | OET | 1380 | - TE | | | 133 INS, SS | FILTER, INLINE | | OET | 4000 | SK2 | OB. | OET | 1380 | | | INS, SS | MISC, VENT ASSY, NON-PROPULSIVE | | TBO | 4000 | GN2 | ÖE | TBO | 1360 | | | INS, SS | PRESSURE VESSEL, | | TIBO
C | 4000 | 8 | Ē | OET . | OE . | | | 135 INS, SS | SENSOR, PRESSURE | · · | TBO | 4000 | GN2 | OET | OET | OBT | | | 136 INS, SS | SENSOR, TEMPERATURE | e | TBO | 4000 | GN2 | OET | TBD | 130 | | | INS, SS | VALVE, RELIEF W/BD |
m | TBO | 4000 | GN2 | OET. | OET 1 | 04ET | | | 129 INS, SS | VALVE, SOLENOID, LATCHING | • | OET | 4000 | GN2 | OET. | TBD | DET . | | | 130 INS, SS | VALVE, TORQUE MOTOR | | TBO | 4000 | GW2 | OET . | _ T80 | Off. | | | | | APPLICATON | APPLICATON DISCONNECT, FILTER, INLINE HISC, VENT ASSY, NON-PROPULSIVE PRESSURE VESSEL, SENSOR, TEMPERATURE VALVE, RELIEF W/RD VALVE, SOLEMOID, LATCHING VALVE, TORGUE NOTOR | TYPE | APPLICATON | PRESCUE PRESCUE PRODUCED PRESCUE PRODUCED PRESCUE PRODUCED PRESCUE PRODUCED PRODUCED PRODUCED PRODUCED PRODUCED PRODUCED PRODUCED PRODUCED PRESCUE PRE | PRESCUE NO. TYPE REQ (1A) (psis) DISCONNECT, 4 TRD (psis) DISCONNECT, 4 TRD (psis) DISCONNECT, 4 TRD (psis) DISCONNECT, 4 TRD (4000 GAIZ G | DISCONNECT, TYPE RED. (1n) (pais) USAGE (1b) (APICATON APICATON CANAGE (1b) MASS (| PRESSURE TYPE | Table 8.3-5 Integrated Nitrogen System Distribution Subsystem Component List | PROGRAM
APPLICATON | 142 INS, DS DISCONNECT, | 141 INS, DS FILTER, INLINE | 143 INS, DS REGULATOR | 144 INS, DS SENSOR, B | 145 INS, DS SENSOR, E | 146 INS, DS SENSOR, 1 | 139 INS, DS VALVE, SC | 140 INS, DS VALVE, SC | 137 INS, DS VALVE, TC | _ | |-------------------------|-------------------------|------------------------------|---------------------------------|-------------------------|--------------------------|--------------------------|---------------------------|---------------------------|--------------------------|-----| | COMPONENT
TYPE | , E | INLINE | REGULATOR, ELECTRONIC, M/RELIEF | SENSOR, PRESSURE | SENSOR, PRESSURE | SENSOR, TEMPERATURE | VALVE, SOLENOID, LATCHING | VALVE, SOLENOID, LATCHING | VALVE, TORQUE MOTOR | | | RECO | 2 | | ~~- | - - | | ~ | | |
 | - | | SIZE
(11) | TBD | TBD | TBO | CBT | 1180 | TBD | TBO | TBO | TBD | | | PRESSURE MEOP
(psia) | 4000 | 4000 | 4000/150 | 4000 | 750 | 750 | 4000 | 150 | 4000 | | | USAGE | GN 2 | GN2 | GN 2 | GN2 | GN2 | SZ
SZ | GN2 | GN2 | GN2 | | | APPROX
MASS (1b) | TBO | QE . | 9 | 138
OE | 92 | OET | | 7.30 | OET. | | | VENDOR NAME | 1300
1300 | UST | TBD | TBD | TBO | TRD | TBD | TBD | TBD | CQ. | | VENDOR PART
NUMBER | - 1
0E | OST. | 13 0 | OBT. | TBD | TBD | 08T | TBD | 1780 | Car | Figure 8.3-3 Integrated Nitrogen System Storage Subsystem Schematic Figure 8.3-4 Integrated Nitrogen System Distribution Subsystem #### 9.0 ENVIRONMENTAL CONTROL AND LIFE SUPPORT SYSTEM #### 9.1 ENVIRONMENTAL CONTROL AND LIFE SUPPORT SYSTEM OVERALL REQUIREMENTS The Environmental Control and Life Support System (ECLSS) is an integrated system that services the entire Space Station. It provides a safe and habitable environment for the entire crew, including the international modules. Due to the high degree of commonality in the system, the ECLSS provides each module with the necessary environmental control. The system also interfaces with the nodes, airlocks, and logistics carrier. Because the ECLSS is functionally a regenerative closed system, only those fluids and gases piped into and out of the entire system will be discussed and quantitatively presented. The function and operation of each component will be briefly presented. The primary function of the ECLSS is to provide a shirt sleeve environment for the Space Station crew members. The ECLSS is divided into six subsystems; 1) Temperature and Humidity Control (THC), 2) Atmosphere Control and Supply (ACS), 3) Atmosphere Revitalization (AR), 4) Fire Detection and Suppression (FDS), 5) Water Recovery and Management (WRM) and 6) the Waste Management (WM). Fluid requirements for these subsystems are presented in Table 9.2-1. # 9.2 ENVIRONMENTAL CONTROL AND LIFE SUPPORT SYSTEM FLUID SUBSYSTEMS REQUIREMENTS Table 9.2-1 ECLSS Subsystem Fluid Requirements | ECLSS Subsystem | <u>Flu</u> | id Requirements | |----------------------------------|------------|--| | Temperature and Humidity Control | 1) | Cabin air temperature and humidity control. (nominal module temperature range 65°F - 80°F) | | | 2) | Intermodule ventilation. | | | 3) | Avionics Air Cooling. | | Atmospheric Control and | 1) | | | Supply | | a) PPO ₂ ; 2.83 psia to 3.35 psia
b) PPN ₂ ; 11.35 psia to 11.87 psia | | | 2) | c) Total pressure; 14.7 ± .2 psia Vent and relief. | | | 3) | O ₂ /N ₂ storage and distribution. | | Atmospheric Revitalization | 1) | CO ₂ removal through regenerative process. | | | 2) | • | | | 3) | O ₂ generation (KOH Static Feed).
Electrolysis Unit as primary source
of O ₂ . | | | 4) | Contaminant control. | | | 5) | Contaminant monitoring. | | Fire Detection and | 1) | | | Suppression | 2) | Fire suppression. | | | 3) | Crew protection. | Table 9.2-1 ECLSS Subsystem Fluid Requirements (Continued) # Water Recovery and Management - Potable and hygiene water processing. Collect, process and dispense water to meet crew needs. - Urine/flush processing. Process and dispose of urine an fecal matter from crew members. - Water storage and distribution. Provide a closed-loop recovery system for potable and hygiene water. (TIMES) - 4) Water thermal conditioning. - 5) Water quality control and monitoring. Ensure proper water quality through pretreatment, post-treatment, and monitoring. - Trash collecting and processing. - 2) General housekeeping.
- 3) Commode and Urinal. - 4) Storage of brine, solid carbon, and feces canister in pressurized logistics carrier. #### Waste Management # 9.3 ENVIRONMENTAL CONTROL AND LIFE SUPPORT SYSTEM FLUID SUBSYSTEMS DESCRIPTIONS AND CONFIGURATIONS The primary function of the ECLSS system will be to maintain a habitable environment for the entire station. A schematic of the entire ECLSS is shown in Figure 9.3-1. The system will be comprised of six separate subsystems including a Temperature and Humidity Control (THC), Atmosphere Control and Supply (ACS), Atmospheric Revitalization (AR), Fire Detection and Suppression (FDS), Water Recovery and Management, and Waste Management. Each subsystem will interface with one or all the other subsystems so that they will comprise a functionally closed loop system that will require scheduled fluid resupply of nitrogen only, for leakage makeup and airlock losses. The primary ECLSS user interfaces are in areas of avionics air cooling and air contamination control. The thermal control interfaces include cabin heat exchangers, avionics heat exchangers, and air revitalization equipment. Manned Systems interfaces include the commode, shower, hand wash, and both clothes and dish washers. Tables 9.3-1 and 9.3-2 provide fluid storage, resupply and interface requirements. Table 9.3-3 provides a list of all the components included in the ECLSS. #### 9.3.1 Temperature and Humidity Control (THC) Subsystem The THC subsystem will be capable of providing three primary functions. The first will be to remove heat produced by equipment racks through the avionics air cooling system. The second will be to provide intermodule ventilation by moving air from one cabin to the next to ensure complete mixing of the station air. Finally, the THC will provide a shirt-sleeve environment in the station. By maintaining the required nominal humidity level, the cabin cooling package will provide condensate that is passed to the condensate water loop of the Water Recovery and Management (WRM) subsystem. Figure 9.3-1 Environmental Control and Life Support System (ECLSS) Schematic Table 9.3-1 ECLSS Fluid Inventory Requirements | REMARKS | | MODULE LEAKAGE 6 AIRLOCK LOSSES | MODULE LEAKAGE & AIRLOCK LOSSES | STORED FOR TRANSPORT TO EARTH | FROM WEIT FOOD | USING BOSCH COZ REDUCTION | USING BOSCH COZ REDUCTION | USING BOSCH CO2 REDUCTION | USING SABATIER CO2 REDUCTION | NOT STOICHIOMETRIC REACTION IN SABATIER | |--------------------------------|-----------|---------------------------------|---------------------------------|-------------------------------|----------------|---------------------------|---------------------------|---------------------------|------------------------------|---| | COMPOSITION | | PURE MODUI | PURE (MODU) | 36% SOLIDS STOR | FROM | POTABLE USIN | PURE USIN | NISO! |
 POTABLE USIN | INOT | | RESUPPLY | | FILID TRANSFER FROM INS | ELECTROLYSIS | TAKE TO EARTH | FOOD FROM PLC | ECLSS EXCESS | EXCESS FROM ELECTROLYSIS | FROM BOSCH | ECLSS EXCESS | FROM SABATIER | | (I.B/90 DAYS) | MAX | <u> </u> | | | | -=- | _ <u>=</u> _ | -=- | -=- | | | RESUPPLY QUANTITY (LB/90 DAYS) | HEAN | 432 | | | | | | | | | | USAGE I | (IB/HR) | LEARAGE MAKEUP 43 | LEAKAGE MAKEUP | 0.220 NOM | 0.046 NOM | 0.310 | 0.018 | 0.203 | 0.067 | 0.443 | | QUANTITY | 2 | N/A | 216 | 90 | | | | _==- | | | | GIMIA | 11111 | GN2 | 89 | BRINE | H20 | H20 | CH2 | CARBON, SOLID | 1420 | 002/СН4 | | FLUID | SUBSYSTEM | ACS | ACS | ¥ | WRH | | MECH | MEN | MSW | | | FLUID | SYSTEM | ECLSS | ECISS IN | ECISS | ECLSS | ECLSS IN | ECLSS | BCLSS IN | BCISS IN | ECLSS W | | - QI |
2 | | 2
2 | = | 2 | | 7 | 25 | 9. | F | Table 9.3-2 ECLSS Fluid Interface Requirements | CLISS ACS CW2 RESULTAN FROM PRESURE TRAP. LINE SITES MANAGENT | 9 2 | FLUID | I FLUID | TYPE | INIET AND | INLET AND OUTLET FILLID CONDITIONS | CONDITION | | METHOD OF WASTE | FAILURE | REMARKS | |--|-----|-------|----------|---------------|---------------------------------------|------------------------------------|-----------------------|------------|-----------------------------|---------|--| | MCS GR2 INS INS 14.7 10 3/6 LOSSES AND VENTING 14.7 14.7 19.0 3/6 LOSSES AND VENTING 14.7 14.7 180-200 170 3/6 LOSSES 4 VENTING 14.7 14.8 14. | | | | | FROM | PRESSURE
(PSIA) | | LINE SIZES | MANAGEMENT | | | | ECLES ACS CO2 CO STOTANGE PALLET 180-200 TBD 3/6 LOSSES 4 VENTING | | | I NCS | GN2 | INS
HODULE/NODE/AL | 750 OR 250 | 2,2 | 3/8 | LOSSES AND VENTING | | DURING SAFE-HAVEN AND HYPERBARIC AIRLOCK
OPERATIONS THE SUPPLY JUMPS FROM 250 TO 750 PSIA | | ECISS Net IRRINE ITIMES TITMES STORE IN TANUS TO TRANSPORT ECISS NRM H2O POCO 107 NB POCO 111 NB ECISS NRM H2O BCLSS 141.9 NABIENT ITIMES ECISS NRM ICARBON, SOLID BOCCH 100 90 INFS ECISS NRM ICARBON, SOLID BOCCH 141.9 NABIENT STORE IN PLC ECISS NRM ICARBON, SOLID BOCCH 141.9 NABIENT STORE IN PLC ECISS NRM ICARBON, SOLID BOCCH 141.9 NABIENT STORE IN PLC ECISS NRM ICARBON, SOLID BOCCH 141.9 NABIENT STORE IN PLC ECISS NRM ICACHA ICACHA ICACHA ICACHA ICACHA | | | - ACS | - C00
C00 | OZ STORAGE PALLET
 MODULE/NODE/AL | | TBD
AMBIENT | 13/8 | LOSSES & VENTING | | | | NECLES NRW HZO FOOD FOOD FOOD TITHES TITHES | | | I | | TIMES | | | | STORE IN TANKS TO TRANSPORT | | | | NELLSS NEW HZO ECLSS 141.9 MBIENT NELLSTROLYSIS 100.30 MBIENT NELLSTROLYSIS 180 200 NELLSTROLYSIS 180 200 NELLSTROLYSIS 100 90 100
100 | | | MRM | H20 | FOOD
URINE PROCESSING | | | | TIMES | | | | ECLES INCH CGH2 INCH ELECTROLYSIS 180 200 INFS IN | | | MEN | H20 | BCLSS | 144.9 | AMBIENT | | | | Воѕсн | | ECLES WRM CARBON, SOLID BOSCH 900-1340 STORE IN PLC INCLUDIO PLC IAMSIENT IAM | | | - 148. H | - C#3 | KOH ELECTROLYSIS | 100 | 8.00 | | IMES | | BOSCH, STORED IN HYDRIDE TANK | | ECLES NEW | | | WRW | CARBON, SOLID | BOSCH | | 980-1340
 AMBIENT | | STORE IN PLC | | Воѕся | | ECLSS WRM CO2/CH4 SABATER TBD 600-900 IMPS 114.7 70 10 10 10 10 10 10 1 | | | MR.M. | 1 H20 | ECLSS
 IWS | 144.9 | AMBIENT
AMBIENT | | | | SABATIER | | | | | - MRM | (CO2/CH4 | SABATIER
IWES | TBD
 14.7 | 000-900
170 | | IMPS | | SABATIER | # Table 9.3-3 ECLSS Component List #### VENDOR PART NUMBER 8 8 ê **E E** VENDOR NAME 8 8 8 APPROX MASS (1b) 1000.0 5.0 5.0 8.0 AIR AIR AIR AIR AIR H20, G02, GH2 HALON 1301 HALON 1301 URINE BRINE AIR, CO2 ALR ALR USAGE AIR PRESSURE MEOP (psia) 30 200 30 14.9 200 **E E** 17B0 .375 17B0 17B0 SIZE (1n) Ö E OF 05 2: OF 05 0F X E SE SE ONT ONT REGO PRESSURE VESSEL, PROCESSED HYGIENE MATER PRESSURE VESSEL, EMERGENCY WASH WATER MISC, PROCESSING UNIT, POTABLE WATER MISC, PROCESSING UNIT, WASTE HYGIENE PRESSURE VESSEL, WASTE HYGIENE WATER CONTROL, N2 RESUPPLY PRESSURE PRESSURE VESSEL, CONDENSATE WATER PRESSURE VESSEL, FIRE SUPPRESSANT PRESSURE VESSEL, HYGIENE WATER PRESSURE VESSEL, POTABLE WATER HISC, DISPENSER, POTABLE WATER MISC, PRESSURE CONTROL SYSTEM MISC, MONITOR, WATER QUALITY COMPONENT FILTER, AVIONICS PARTICULATE MISC, ELECTROLYSIS UNIT, KOH MISC, MOLECULAR SIEVE, 4-BED FILTER, BACTERIA/PARTICULATE HISC, CO2 REDUCTION, BOSCH MISC, REFRIGERATOR/FREEZER MISC, MONITOR, ATMOSPHERE MISC, CATALYTIC OXIDIZER MISC, CABIN COOLING PKG MISC, CONTROLLER, PYRO REGULATOR, DOWNSTREAM VALVE, EQUALIZATION MISC, BRINE STORAGE MISC, FECAL STORAGE MISC, SORBENT BED PRESSURE VESSEL, VALVE, RELIEF PROGRAM APPLICATON 100 ECLSS, FDS 89 ECLSS, ACS 113 ECLSS, ACS 101 ECLSS, FDS 91 ECLSS, THC 104 ECLSS, WRM ECLSS, ACS 90 ECLSS, ACS ECISS, ACS ECLSS, WRM ECLSS, WRM 106 ECLSS, WRUM 108 | ECLSS, WRM ECLSS, WRM 105 ECLSS, WRM 112 ECLSS, WRM ECLSS, AR 116 ECLSS, WM 117 ECLSS, WM ECLSS, AR ECLSS, AR ECLSS, AR DCLSS, AR 96 ECLSS, AR ECLSS, AR ECLSS, AR 103 ORIGINAL PAGE IS OF POOR QUALITY ## 9.3.2 Atmosphere Control and Supply (ACS) Subsystem The ACS subsystem will maintain the partial and total pressures of $\rm O_2$ and $\rm N_2$ in the modules and will be responsible for storage and distribution of both $\rm O_2$ and $\rm N_2$. The ACS subsystem provides $\rm N_2$ for leakage makeup, airlock losses, tank back pressurization/water transfer, and purge for the air revitalization and waste management systems. The oxygen required for daily use, i.e., leakage makeup and airlock uses will be generated by the electrolysis unit in the Atmospheric Revitalization (AR) subsystem. This oxygen will be stored in accumulators at 3000 psia. The nitrogen required for daily use will be stored as part of the Integrated Nitrogen System (INS) resupply subsystem (see Section 8.1-1). Nitrogen storage will also be provided for safe-haven or emergency conditions as part of the INS storage subsystem. There will be an oxygen storage tank for safe-haven or emergency conditions that will require resupply only if the oxygen is exhausted during adverse conditions. The oxygen and nitrogen will be distributed to the ACS subsystem as needed at 180-200 psia and 200-250 psia respectively. #### 9.3.3 Atmospheric Revitalization (AR) Subsystem The AR subsystem will perform several vital functions. The first will be to both monitor and control any contaminants in the modules. The other functions will interface with both the WM and ACS subsystems. The AR subsystem will generate oxygen using a KOH Static Feed Electrolysis Unit. To do this, the unit will use processed hygiene water from the WRM subsystem and N2 from the ACS subsystem. The oxygen produced will be transferred to the ACS 02 line, and the hydrogen will be transferred to the CO2 reduction system as needed, with the remaining H2 going to the Integrated Waste Fluid System. The AR subsystem will also remove $\rm CO_2$ from the atmosphere using a Four-Bed Molecular Sieve. The $\rm CO_2$ that is collected during the $\rm CO_2$ removal in the molecular sieve will then be reduced in the $\rm CO_2$ reduction unit. This will be accomplished using either a Bosch Carbon Reactor or a Sabatier Methanation Reactor Subsystem. During the ${\rm CO}_2$ removal process in the Bosch, the water condensed will be put into the WRM condensate water line. The hydrogen required for the reaction will be acquired from the electrolysis unit. As with the Bosch, the condensed water from the Sabatier process will be transferred into the condensate line of the WRM subsystem. The methane will be transferred to the Integrated Waste Fluid System for appropriate disposal. #### 9.3.4 Fire Detection and Suppression (FDS) Subsystem The FDS subsystem will be fully charged when brought onboard and will not require resupply. Air from the cabin and the process air supply will be passed through the FDS subsystem for detection of possible fires before entering the cabin cooling package. The FDS subsystem will not alter the air in any way. The air will return to the cabin or process air return duct, or sent to the ${\rm CO}_2$ removal system as needed. #### 9.3.5 Water Recovery and Management (WRM) Subsystem The WRM subsystem will interface with the THC, the ACS, and the AR subsystems. The WRM will be a closed loop system that does not require resupply. In fact, the WRM subsystem will supply excess water to the integrated waste system. The source of the water for the WRM will be in the form of moisture in the food. The moisture will enter the WRM subsystem through perspiration and urine. The perspiration will condense in the cabin cooling loop and enter the condensate loop to be processed for potable water. The urine will enter the urine processing loop. For the urine processing, the TIMES, a distillation-based unit using membrane evaporation for unique phase separation will be used. Waste water will enter the unit and be preheated by a regenerative heat exchanger, filtered and heated by a Thermoelectric Device (TED) to operating temperature. The waste water will be passed through the Hollow Fiber Membrane (HFM) evaporator module where a portion of the consultant water will be evaporated into steam. The bulk of water not turned to steam will continuously recycled through the module until the solids concentration reaches a predetermined limiting level at which time this brine will be dumped to a collection tank. The brine collection tank will be part of the waste management subsystem. The tanks will be located near the TIMES and changed out when full. The full brine tanks will be stored in the Pressurized Logistics Module. The product steam will flow to the cold side of the TED where most of the steam will be condensed and the latent heat reclaimed and transferred back to the waste water heating side of the TED. Additional condensation will occur in the regenerative heat exchanger and complete steam condensation will occur in the fan-cooled heat exchanger. The presence of noncondensible gases and condensate will result in a two-phase mixture requiring a gas-liquid separator. The separated noncondensible gases will be vented to a vacuum source and the pressurized condensate checked for conductivity. Acceptable condensate will be passed to the processed hygiene loop. Reject water will be returned to the recycle loop. A pulse valve/pressure sensor combination will ensure optimum operating steam pressure in the evaporator. A gas orifice will be provided to minimize pressure pulses. The processed hygiene water will be used for wash purposes and water electrolysis. The hygiene water can be put back into the potable loop by latent loads from laundry, dishwash, and hygiene water in the form of condensate. Excess potable can also be transferred to the hygiene loop if needed. ## 9.3.6 Waste Management (WM) Subsystem The WM subsystem will include the commode and urinal which interface with WRM subsystem. The WM subsystem will provide storage for the waste products of both the WRM and AR subsystems. The WM subsystem will store the urine brine, feces canisters, and carbon produced in the ${\rm CO}_2$ reduction unit in the pressurized logistics carrier. ### 9.4 ENVIRONMENTAL CONTROL AND LIFE SUPPORT SYSTEM REFERENCES Space Station Definition and Preliminary Design, WP-01, Book 3 - U.S. Lab Module, SSP-MMC-00031 (Rev. B) NAS8-36525. Martin Marietta Denver Aerospace, October 1986. Space Station Definition and Preliminary Design, WP-01, Book 10 Airlocks. SSP-MMC-00031 (Rev. A), NAS8-36525. Martin Marietta Denver Aerospace, June 1986. Larkins, J. T., Wagner, R. C., and Gopikanth, M. L., A Space Station Utility - Static Feed Electrolyzer. Presented at ICES Conference, Life Systems, Inc., July 1986. Data submitted by Jim Reuter, Marshall Space Flight Center, Huntsville, AL, April 30, 1987. Fluids Technical Integration Panel Data. Presented at Marshall Space Flight Center, Huntsville, AL, October 1986. #### 10.0 THERMAL CONTROL SYSTEM ## 10.1 THERMAL CONTROL SYSTEM OVERALL REQUIREMENTS The Thermal Control System shall be an integrated system which maintains structures, ancillary compartments, components, subsystems and user payloads within their specified thermal limits. The TCS will be a closed loop system that does not require scheduled fluid resupply and will be considered independent from the integrated fluid systems. Accommodations will be made in the system TCS for fluid leakage and system purging to remedy system contamination. Overall thermal control system requirements are provided in Table 10.1-1. # Table 10.1-1 Thermal Control System
Overall Requirements - 1) Structures/Environmental Protection - Maintain Space Station Program Element (SSPE) structures, systems and subsystems within required temperature ranges using passive thermal control techniques or by efficient integration with the acquisition and transport subsystems. - 2) Waste Heat Acquisition/Transport - Provide waste heat acquisition and transport within each pressurized element. - Collect, transport, and where feasible, utilize waste heat generated from Station elements for use in airlocks, interconnects and intramodular elements. - 3) Heat Rejection - United States modules shall provide a low temperature heat sink to support requirements for refrigerators and freezers. - Heat acquisition and transport systems shall provide continual service during all normal vehicle operating environments and orientations to U.S. pressurized elements. #### 10.2 THERMAL CONTROL SYSTEM FLUID SYSTEM REQUIREMENTS The TCS design is required to provide modular growth capability and on-orbit reconfiguration capability to accommodate multiple heat loads of varying magnitudes, heat flux densities, temperature levels and locations. The U.S. Modules and attached elements shall provide heat collection, transport and rejection capabilities at the levels provided in Table 10.2-1. Table 10.2-1 Thermal Control System Heat Rejection Capability | Element | Thermal Load (kW) | Temperature Range (°F) | |--------------------|-------------------|------------------------| | Habitation | | | | Internal Loop | 25 | 40 - 120 | | Resource Node | 25 | 40 - 120 | | United States Lab | | | | Internal Loop | 50 | 40 - 120 | | Resource Node | 25 | 40 - 120 | | Logistics | 10 | 40 - 120 | | Airlock | TBD | TBD | | Hyperbaric Airlock | TBD | TBD | | Resource Node | TBD | TBD | #### Interfaces The thermal design shall easily interface with equipment, subsystems and payloads. The interface shall not, where practical, require making and/or breaking of fluid connections for maintenance and refurbishment or experiment installation. #### Manned Pressurized Element Thermal acquisition and transport systems shall be capable of transporting the elements waste heat to a central thermal bus interface. Internal loop designs shall be based upon a single phase water system. Heat rejection/transfer to the station central thermal bus will be through bus interface heat exchangers attached externally to the elements. This method will be used by both U.S. Manned Pressurized Elements and International Modules. The exception to this will be the Logistics Module/Airlock Internal Thermal Support Loop which will be connected to the central thermal bus through an internal interface with a core station internal loop and the resource nodes which will be connected TBD. #### Attached Elements For pressurized Logistics Modules, Airlocks and Hyperbaric Airlocks attached to the resource node, thermal acquisition and transport will be provided at the resource node/element interface by an internal water system connected to the thermal transport bus located in the resource node. A heat sink for the refrigeration and freezer, located in the Logistics Module, will be provided at the node/element interface. For pressurized payloads attached directly to the node, thermal acquisition will be through central thermal bus interface heat exchangers attached externally to the payload. #### Leak Detection A method for detecting, isolating, and repairing leaks within the system is required. Where practical, provisions will be made to remove and replace failed fluid loop components without draining and reservicing the fluid loops. #### Coolant Fluids The coolant fluid to be used within the pressurized manned environment shall be water or some other non-toxic fluid. The coolant fluid to be used outside of the pressurized manned environment shall be TBD. #### 10.3 THERMAL CONTROL SYSTEM FLUID SYSTEM DESCRIPTION AND CONFIGURATION #### Manned Pressurized Elements The TCS of the U.S. Manned pressurized elements and international modules will be similar in configuration to the USL Thermal Control System shown in Figure 10.3-1. The system will contain three basic loops; a primary experiment loop, an attached payload loop and a refrigeration/freezer loop. The primary experiment loop will be a pumped single-phase water coolant loop which will service all four rack banks and will be capable of rejecting 50 kW of waste heat. The 70°F loop will collect waste heat from the avionics heat exchanger as well as from subsystem/experiment cold plates and/or heat exchangers mounted in the racks. The 35°F loop will collect waste heat from the cabin condensing heat exchanger as well as from subsystem/experiment cold plates and/or heat exchangers. The 35°F coolant interface will only be provided down one side of the module due to its limited demand, primarily from the biological experiments. USL waste heat from this primary experiment loop will be transferred to the Space Station Heat Rejection and Transport System (HR&T) through 70°F and 35°F central bus heat exchangers mounted on the exterior of the USL endcone structure. Redundant pump packages will be provided for safety. An attached payload loop, sized for 25 kW, will be provided to cool equipment in USL adjacent nodes and/or interconnects. This loop will also be pumped single-phase water. Refrigerator/freezer services are required in the USL. Low temperature body mounted radiators will be provided to reject the heat necessary to meet the -30° C freezer requirement. #### Airlocks Fluid lines will be installed in the airlocks to supply chilled water to atmospheric heat exchangers. The chilled water will be supplied to the airlocks by the attached payload loop. The pump, controls, and heat exchangers for the attached payload loop are located in the core modules. Temperature sensors will be installed at the inlet and the outlet of the atmospheric control heat exchanger in the airlock. Figure 10.3-1 USL Thermal Control System # 10.4 THERMAL CONTROL SYSTEM REFERENCES - Space Station Definition and Preliminary Design, WP-01, Book 3, U.S. Lab Module, SSP-MMC-00031, Rev. B, NAS8-36525. Martin Marietta Denver Aerospace, Denver, CO., October 31, 1986. - 2) Space Station Definition and Preliminary Design, WP-01, Book 2, Common Module. SSP-MMC-00031, Rev. B, NAS8-36525. Martin Marietta Denver Aerospace, Denver, CO., October 31, 1986. - Space Station Definition and Preliminary Design, WP-01, Book 10, Airlocks. SSP-MMC-00031, Rev. B, NAS8-36525. Martin Marietta Denver Aerospace, Denver, CO., October 31, 1986. - Space Station Program Definition and Requirements, Section 3 System Requirements, SS-SRD-0001. Space Station Projects Office, Marshall Space Flight Center, Huntsville, AL, January 12, 1987. #### 11.0 ATTACHED PAYLOADS #### 11.1 ATTACHED PAYLOADS OVERALL REQUIREMENTS Overall requirements for the attached payloads are presented in Table 11.1-1. Table 11.1-1 Attached Payloads Overall Requirements - 1) Payloads will be mounted on stationary or rotating attachment provisions on the Resource Nodes. - 2) Tethered Deployment shall be considered as an alternative to attachment for payloads with sensitive environmental requirements. - 3) Interface Monitoring and Protection. Space Station and platforms shall provide monitoring, measurement and protection of all interfaces that provide data, power, cooling, or similar resources to payloads such that a payload failure or payload misuse of resources cannot result in adverse impact on other payload or other operations. - 4) Servicing None - 5) Contamination None - 6) Standard Interfaces Interfaces shall be standarized appropriately so that any payload can be easily interchangeable between the manned element and attached payload. The integration of fluids from attached payloads to other Space Station elements is presently an open issue. The baseline configuration for the attached payloads does not require fluids to be integrated. As of the October 1986 time frame, the attached payloads community preferred to be autonomous because of possible operational constraints imposed by interfacing with the station during operation. The alternatives to interfacing with the station are to either vent waste gases to the external environment or store the waste quantities for return to earth. Venting constraints are becoming more restrictive with the new station configuration, and experiment operations may become very limited with the new contamination requirements. This would say that each attached payload would be required to include in its design a gas collection and storage system which would require additional plumbing, tanks, possibly compressors and most likely additional EVA time. #### 11.2 ATTACHED PAYLOADS FLUID SYSTEMS REQUIREMENTS Attached payloads listed in Table 11.2-1 were identified in a NASA Lewis study as candidate systems that could benefit from fluid system integration. Table 11.2-1 Annual Waste Gases from Attached Payloads (1bm/yr) | Mission/Fluids | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | |------------------------------------|-----------|---------|----------|---------|---------|---------|----------|-------| | SAAX 001 - Cosmi | .c Ray Nu | clei Ex | periment | | | | | | | C02 | 243 | 485 | 243 | | | | | | | N2 | 155 | 309 | 155 | | | | | | | SAAX 021 - Superc | onductin | g Magne | t Facil: | ity | | | | | | Не | 193 | 772 | 772 | 772 | 772 | 772 | 772 | 772 | | SAAX 207 - Solar | Terrestr | ial Obs | ervatory | 7 | | | | | | Ar | 322 | 322 | 322 | 322 | 322 | 322 | 322 | | | N2 | 230 | 230 | 230 | 230 | 230 | 230 | 230 | | | TDMX 2311 - Long | Term Crv | ogenic | Storage | | | | | | | H2 | | | 140 | 140 | 448 | 140 | | | | TDMX 2421 - Activ | e Optic ' | Technol | OgV | | | | | | | Не | | | - 67 | 88 | 88 | | | | | Totals | 1143 | 2118 | 1950 | 1552 | 1772 | 1464 | 1324 | 772 | | Derived from the Task Force (CETF) | | Require | ments Da | atabase | and the | Critica | l Evalua |
ation | # 11.3 ATTACHED PAYLOADS FLUID SYSTEMS DESCRIPTIONS AND CONFIGURATIONS The NASA study recommended providing common utility ports at available payload attach points for waste gas disposal in the integrated waste fluid system. A further assessment of experiment venting constraints and commitments of attached payloads scheduled for flight will need to be performed before the benefits of fluid system integration versus nonintegration can be assessed. #### 11.4 ATTACHED PAYLOADS REFERENCES - Peterson, T., Space Station Fluid Inventories of the Integrated Waste Fluid and Integrated Water Systems, PIR No. 159. NASA Lewis Research Center, Cleveland, OH, March 25, 1987. - Space Station Program Definition and Requirements, Section 3: System Requirements, SS-SRD-0001, Rev. A. Space Station Projects Office, Marshall Space Flight Center, Huntsville, AL, January 12, 1987. #### 12.0 FLUID SERVICER/VEHICLE ACCOMMODATIONS The Space Station long range goals include the repair and servicing of various space based satellites and platforms. To accomplish this goal requires the use of transport vehicles such as the Orbital Maneuvering Vehicle (OMV), the Orbital Transfer Vehicle (OTV) or the Manned Maneuvering Unit (MMU) to transport satellites and platforms to and from the Space Station (SS) for repair or refueling. To refuel a spacecraft on-orbit will require the use of the mono-propellant version of Orbital Spacecraft consumables resupply system (OSCRS) for hydrazine users or the Superfluid Helium Tanker (SFHT) for resupply of Superfluid Helium (SFHe). #### 12.1 FLUID SERVICER/VEHICLE ACCOMMODATIONS OVERALL REQUIREMENTS The top level requirements for fluid serviced vehicle accommodations are to provide for post IOC Space Station use of a National Space Transportation System (NSTS) shuttle based system which will be transported aboard the shuttle to and from Space Station and refueled and serviced on the ground. This will require protected storage with power, communications, data management and structural interfaces. #### 12.2 FLUID SERVICER/VEHICLE ACCOMMODATIONS FLUID SYSTEMS REQUIREMENTS There are no fluid subsystem requirements for IOC SS with regard to fluid servicers or vehicles. The only fluid requirements at IOC are for scarring of the Integrated Nitrogen System for growth to support a low and high pressure port for a servicing facility and high pressure ports for the OMV, an Enhanced Maneuvering Unit (EMU) and an Extra vehicular Excursion Unit (EEV). # 12.3 FLUID SERVICER/VEHICLE ACCOMMODATIONS FLUID SYSTEMS DESCRIPTIONS AND CONFIGURATIONS #### 12.3.1 Orbital Maneuvering Vehicle Description and Configuration The OMV configuration and description are covered in detail in the Space Station Architecture Propellant System Databook, EP 1.1. #### 12.3.2 Orbital Transfer Vehicle (OTV) Description and Configuration The OTV configuration and description are covered in detail in the Space Station Architecture Propellant System Databook, EP 1.1. #### 12.3.3 Manned Maneuvering Unit (MMU) Description and Configuration The MMU configuration and description are covered in detail in the Space Station Architecture Propellant System Databook, EP 1.1. # 12.3.4 Orbital Spacecraft Consumables Resupply System (OSCRS) Descriptions and Configurations The OSCRS configuration and descriptions are covered in detail in the Space Station Architecture Propellant System Databook, EP 1.1 # 12.3.5 Superfluid Helium Tanker (SFHT) Description and Configuration # 12.3.5.1 SFHT General Description Initially resupply will be accomplished as a Shuttle based operation. A typical resupply operation would use the SFHT mounted to a pallet in the Shuttle Cargo Bay, once on orbit, the user satellite will be safed by Satellite RF Control, and appendages configured for retrieval with the orbiter Remote Manipulator System (RMS). The RMS will place the satellite on the SFHT berthing equipment, where it will be secured with latches. After the umbilicals are installed and verified to be functional, the Extra vehicular Activity (EVA) crew is no longer required for chilldown of Super Fluid Helium (SFHe) transfer. Fluid transfer is then controlled by a mission specialist from the Aft Flight Deck (AFD) Control Panels. Future growth would call for use of SFHT on an OMV. System requirements for the SFHT are shown in Table 12.3-1. #### Table 12.3-1 Primary Superfluid Helium Tanker Requirements - 1) Provide the versatility to satisfy NASA requirements for resupply of SFHe to a variety of users for initial design considerations SIRTF resupply shall be considered the design baseline. - 2) Provide an adaptable and versatile SFHT design that can meet the requirements for orbital resupply of SFHe into the next century without major hardware modifications. - 3) Meet hold times of four weeks on the ground and nine months on orbit. - 4) Designed for low cost maintenance by using ground based check-out, maintenance, overhaul and adjustment. - 5) Designed to be compatible with use on an OMV. - 6) Operating Life; 50 Cycles - 7) Useful Life; 20 Years - 8) Shelf Life; 20 Years - 9) Withstand surges from zero pressure to peak surge pressure and return to Maximum Expected Operating Pressure (MEOP) within 20 miliseconds. - 10) Safety redundancy shall satisfy NHB 1700.7A (Two-fault tolerance to a hazard). - 11) No credible single failure shall result in permanent inability of SFHT to complete mission. (One-fault tolerance to mission success) - 12) Conform to Orbiter Payload bay envelope. Table 12.3-1 Primary Superfluid Helium Tanker Requirements (Continued) - 13) Conform to Space Station Satellite Servicing Facility envelope. - 14) Center of Gravity compatible with the Orbiter, Space Station and OMV. - 15) Maximum Total Loaded System Weight = 4 Helium Weight - 16) Tankage capacity of 388.4 cu. ft. SFHe (141.2 cu. ft. for SIRTF + 176.6 cu. ft. for system cooldown + 70.6 cu. ft. for Misc. losses and margin reserves) - 12.3.5.2 SFHT Performance Requirements Table 12.3-2 lists the potential SFHT users and their fluid requirements. SIRTF is defined as the baseline for system design and sizing considerations for SFHT, although, the maximum required volume identified by a single user is 247.2 cu. ft. for LDR. The SIRTF requirement is to supply 141.2 cu. ft. of SFHe which requires 176.6 cu. ft. additional SFHe for cooldown purposes. These quantities, plus unavailable liquid and margin reserves, indicate a fluid system tank volume of 388.4 cu. ft. or more. Table 12.3-2 Superfluid Helium User Database | | Helium | | |----------------------------------|---------|--------------| | | Volume | Helium | | User | Cu. Ft. | <u>Phase</u> | | -AXAF | 7.1 | SFHe | | -IR Telescope in Space | 15.9 | TBS | | -MMPS/CPPF | 7.1 | SFHe & LHe | | -Gravity Probe B | 53.0 | SFHe | | -SIRTF | 141.2 | SFHe | | -Lambda Point Experiment | 7.1 | SFHe | | -Astromag | 211.9 | TBD | | -Far IR/Subm Space Telescope | 211.9 | SFHe | | -LDR | 247.2 | SFHe | | -Submm Telescope | 8.8 | TBS | | -Superconducting Magnet Facility | 17.7 | SFHe or LHe | | -Planetary IR Telescope | 17.7 | SFHe | 12.3.5.3 SFHT Configuration and Subsystems - The SFHT fluid system design provides for storage and transfer of superfluid helium. Since the thermal requirements to maintain helium in the superfluid condition are so unique, the SFHT is quite different from a conventional cryogenic tanker. The SFHT takes advantage of SFHe's unique properties to accomplish venting and fluid transfer. Because helium is a safe media for cargo bay purging, venting on board the orbiter while in a hold presents no hazard. The basic design uses two tanks which are separated by three layers of insulation blankets and vapor cooled shields. The shields are thermally coupled to the supports, lines, and wires to intercept most of the heat leaking into the insulated space. The vacuum jacket is a leak before rupture pressure vessel so that the failure becomes controllable and the rate of heat transferred to the inner tank is reduced. This in turn reduces the rate of pressure buildup and also reduces the size of the emergency vent line. Both the inner tank and the vacuum jacket are designed to withstand at least 15 psia external pressure. This is necessary for the inner tank for protection against vacuum jacket failure, as well as to facilitate the rigorous leak checks that will be required, using a leak detection procedure that requires evacuation of the tank. The fluid system schematic is shown in Figure 12.3-1 with the corresponding component listing shown in Table 12.3-3. To meet the two fault tolerance for safety and one fault tolerance for mission success, a total of 14 valves are required inside the vacuum jacket, and 16 external valves are used. The fill line is not thermally coupled to the vapor cooled shields in order to minimize heat leak during its use. This allows its heat to bypass the shield. The cold valves are located close to the inner tank wall to minimize piping heat leak, including the prevention of serious heat leak by thermal-acoustic oscillations that occur when open lines connect to the cold vapor space between a tank and a warm valve. Porous plugs are used to provide the phase separation for thermodynamic venting through the vapor shields. #### 12.3.5.5 SFHT Accommodations The current IOC phase of Space Station calls for the use of the SFHT to provide a superfluid helium resupply capability, as a NSTS Shuttle based operation with a future growth option of Space Station storage for use with an OMV, leaving the current interfaces as structural and power only. Since resupply is to be done on the ground, there are no fluid interfaces defined at this time. #### 12.4 FLUID SERVICE/VEHICLE ACCOMMODATIONS REFERENCES - 1) Space Station Architecture Propellant Systems Databook, EP 1.1, MCR-87-516, NAS8-36438. April 2, 1987, Martin Marietta Denver Aerospace. - 2) Study and Design of a Superfluid Helium Tanker, Technical Proposal, Volume One, P87-61055-1. Mission
Suitability, May 1987. - 3) Space Station Definition and Preliminary Design, WP-01, Book 7 Vehicle Accommodations, SSP-MMC-00031 (Rev. A) NAS8-36525. Martin Marietta Denver Aerospace, June 1986. Figure 12.3-1 Superfluid Helium Tanker Fluid System Schematic c-3 Table 12,3-4 Superfluid Helium Tanker Component List | NG. | } | Mandayo | 8 | SIZE | PRESSURE MEOP | USAGE | APPROX | VENDOR NAME | VENDOR PART | |------|------------|--------------------------------------|-------|----------|---------------|-------|------------|-------------|-------------| | i | APPLICATON | TYPE | RECO | (1n) | (psia) | MEDIA | MASS (1b) | | NUMBER | | 149 | SFHT, | DI SCONNECT, | ~~~ | 1.0 | VACUUM | SFHE | 2.0 | TBO | 30 | | 150 | SFHT, | DISCONNECT, EMERGENCY | ~ ~ ~ | 1.0 | VACUUM | SFHE | 3.0 | TBD | TBD | | - 29 | I SFHT, | MISC, BURST DISK | ~ | 1.0 | VACUUM | SFHE | 6.0 | TBD | OBT | | 151 | SFHT, | MISC, FLEX HOSE | ~~~ | 1.0 | VACUUM | SFHE | 0.0 | TBD | TBD | | 169 | SPHT, | MISC, HEAT EXCHANGER |
 | MULTIPLE | VACUUM | SFHE | 3.0 | TBD | TBO | | 191 | SPHT, | MISC, POROUS PLUG | | .375 | VACUUM | SFHE | 0.3 | TBD | TBO | | 3 | SPHT, | MISC, POROUS PLUG | | 1.0 | VACUUM | SFRE | 1.2 | TBD | TBD | | 2 | SFHT, | MISC, PUMP, FEP | ~~- | 1.0 | VACUUM | SFHE | 8.0 | TBD | OBT | | 165 | SFHT, | MISC, PUMP, VACUUM | | .375 | VACUUM | SFHE | 0.0 | TBD | TBD | | 166 | I SFHT, | MISC, PUMP, VACUUM GAGE ION | | νį | VACUUM | SFHE | 3.0 | TBD | 1780 | | 161 | SFHT, | MISC, VENT ASSY, NON-PROPULSIVE | | 1.0 | VACUUM | SFHE | 0.3 | TBD | TBD | | 162 | SFHT, | MISC, VENT ASSY, NON-PROPULSIVE | | 375. | VACUUM | SFHE | 0.3 | TBD | TBD | | 163 | SFHT, | MISC, VENT ASSY, NON-PROPULSIVE | | MULTIPLE | VACUUM | SFHE | 0.5 | TBD | TBD | | 147 | SFHT, | PRESSURE VESSEL, ISOGRID | | MULTIPLE | VACUUM | SFHE | 750.0 | 130 | 138D | | 148 | SFHT, | PRESSURE VESSEL, STIFFENED MONOCOQUE | | MULTIPLE | VACUUM | SFHE | 1500.0 | TBO | TBD | | 7 | SEHT, | SENSOR, FLOW METER, GAS | | 375. | VACUUM | SFHE | 1.0 | THO | TBD | | 173 | SFHT, | SENSOR, FLOW METER, LIQUID | ~ | 1.0 | VACUUM | SFHE | 1.0 | TBD | TBD | | 172 | SPHT, | SENSOR, MASS METER | | CMT | VACCUM | SFHE | 0.1 | Off | TBD | | 170 | SFHT, | SENSOR, PRESSURE | · · · | OET | VACUUM | SFHE | 9 ; | ORT | TBD | | -2: | SFHT, | SENSOR, TEMPERATURE | | OF . | VACTUM | SFHE | 0.2 | TBD | TBD | | 155 | SFHT, | VALVE, MANUAL, SHUT-OFF | | 1.0 | VACUUM | SPHE | 1.0 | 138D | TBD | | 158 | SFHT, | VALVE, RELIEF | 7 | 1.0 | VACUUM | SFHE | 3.0 | TBO | TBD | | 159 | SFHT, | VAIVE, RELIEF | | 1.0 | VACUUM | SFHE | 2.0 | TBD | TBD | | 156 | SEHT, | VALVE, SEAL-OFF, VACUUM | | 1.0 | VACUUM | SFHE | 1.0 | Cet | TBD | | 157 | SFHT, | VALVE, SEAL-OFF, VACUUM | | 5.0 | VACUUM | SFHE | 0.5 | TBD | TBD | | 154 | SFHT, | VALVE, SOLENOID, LATCHING | | 1.0 | VACUUM | SFHE | 3.0 | 1790 | TBD | | 152 | SEHT, | VALVE, SOLENOID, LATCHING W/BPR | 9 | .375 | VACUUM | SFRE | 1.5 | 1780 | TBD | | 153 | SFHT, | VALVE, SOLENOID, LATCHING W/BPR | 22 | 1.0 | VACUUM | SFHE | . | 1380 | TBD | | - | | | | | | | | | |